MEDENUS Gas Pressure Regulation

Gas pressure regulator R 100 / R 100U

Operating and Maintenance Instructions

EN

Table of Contents

1 General Information 1.1 Warranty and Liability 1.2 Symbols, Notes 1.3 Terms, Abbreviations	4 4 5 5
2 Safety Instructions 2.1 Hazards of Handling the Device 2.2 Personnel Requirements 2.3 Country-Specific Requirements 2.4 Handover of the Operating and Maintenance Instructions 2.5 Safety in Operation 2.6 What To Do in Case of Danger	6 6 6 7 7
3 Responsibility of the Operator	7
4 Transport, Storage and Packaging 4.1 Transport 4.2 Storage 4.3 Packaging	8 8 8
5 Mounting and Commissioning 5.1 Safety Instructions and Preparation 5.2 Mounting 5.3 Leakage Test (Test for External Leakage) 5.4 Initial Commissioning / Recommissioning 5.5 Decommissioning	9 9 10 11 12 13
 6 Maintenance 6.1 Maintenance Plan 6.2 Maintenance Procedure 6.3 Table of Screw Tightening Torques M_A 6.4 Lubricants Table 	14 14 14 15 15
7 Troubleshooting 7.1 Gas Pressure Regulator	16
8 Replacement and Disposal	17
9 Spare Parts 9.1 Spare Parts Drawing 9.2 Parts for Maintenance Work Main diaphragm and O-ring R100 / R100-U Valve plate R100 Valve plate R100-U O-Rings and Sealing Rings R100 / R100-U	18 18 19 19 19 20 20
10 Declaration of Conformity	22
11 Notes	23

1 General Information

The personnel entrusted with installation, operation or maintenance of the gas pressure regulator must have completely read and understood beforehand the following documents:

• Gas Pressure Regulator R 100 / R 100U Product Information

The product information contains technical data, dimensions and a description of the design and the mode of operation.

Gas Pressure Regulator R 100 / R 100U Operating and Maintenance Instructions

This document allows safe and efficient handling of the device and contains information on assembly, commissioning, maintenance, troubleshooting, and repair according to regulations.

It is an integral part of the scope of delivery of the device, must be kept in close proximity of the device and must be readily accessible to personnel at any time.

The basic requirement of safe operation is compliance with all safety instructions and guidelines specified in these instructions. Accordingly, the information and instructions must be observed when working on the device or on the gas line. In addition, the local occupational safety regulations and the general safety regulations for the application range of the device shall apply.

The figures in these instructions are provided for basic understanding and may differ from the actual design. The contents in these instructions are protected by copyright. They may be used as part of operating the device. Any other use and / or reproduction is not permitted without prior authorization by the MEDENUS Gas-Druckregeltechnik GmbH.

1.1 Warranty and Liability

Claims under warranty or liability for personal injury and material damage are generally void, if one or several of the following conditions are not observed:

- Work on the device during the warranty period may only be performed in consultation with the manufacturer
- Designated use of the device in accordance with the established conditions of use
- Proper installation, commissioning, operation and maintenance of the device
- Operation of the device with properly installed and functioning safety devices only
- Operating and maintenance instructions of the device or of the system
- Observance of the maintenance instructions
- Properly performed repairs
- Supply lines without defects
- The use of original MEDENUS[®] spare parts and lubricants listed in these instructions or
- Force majeure

It is generally prohibited

- to perform constructive modifications on the device
- to keep using the device despite the detection of a defect

1.2 Symbols, Notes

The instructions contain safety instructions marked with symbols to indicate possible consequences in case of non-observance:

This combination of symbol and signal word indicates a potentially hazardous situation which may result in light injuries, damage to the device, the breakdown of the system and material or environmental damage if not avoided.

NOTICE

This combination of symbol and signal word indicates an imminent hazardous situation resulting in death or serious injuries if not avoided.

DANGER

This signal word highlights useful tips, recommendations, and information for efficient and trouble-free operation.

Note

1.3 Terms, Abbreviations

Terms and abbreviations are explained below:

ATC	Acceptance test certificate	p_d	Outlet pressure
DN	Nominal width	p_{ds}	Setpoint of the
GPR	Gas pressure regulator		outlet pressure
MOP	Maximum operating pressure	SSV	Safety shut-off valve
	in a system	SRV	Safety relief valve

2 Safety Instructions

National accident prevention regulations and the system operator's safety regulations are not superseded by these operating and maintenance instructions and must be taken into consideration with priority (in Germany, see, among others, DVGW Code of Practice G 600, G 459/II, G 491 and G 495)

When performing work on the device, the current general and specific safety regulations must be observed.

The application limits of the device with respect to the medium, operating pressure and operating temperature can be found on the type plate affixed to the device or on the acceptance test certificate.

Using the device under different operating conditions must be agreed upon in consultation with MEDENUS Gas-Druckregeltechnik GmbH.

The mechanical components of the device do not have any potential ignition sources of their own nor any hot surfaces and are thus not within the scope of 2014/34/EU (ATEX). The electronic accessories used comply with the ATEX requirements.

2.1 Hazards of Handling the Device

MEDENUS® devices conform with current standards and directives, the recognized technical rules and the recognized safety rules.

However, improper use can result in hazards to the user or to third parties. This can also result in damage to the device or to the system.

This is why the device may only be used:

- in accordance with its designated use,
- in perfect condition
- while observing the notes given in these operating and maintenance instructions, and inspection and maintenance regulations, which apply to the functioning and safety of the overall system.

Malfunctions or faults must be eliminated immediately.

2.2 Personnel Requirements

The device may only be mounted by qualified personnel.

Only authorised personnel in possession of the required qualification is allowed to perform settings or repairs on the device.

2.3 Country-Specific Requirements

The rules and regulations applicable at the place of use with respect to:

- gas lines, installation of the gas system
- gas supply
- work on the gas system
- accident prevention must be observed and complied with.

2.4 Handover of the Operating and Maintenance Instructions

The supplier of the system shall hand over these operating and maintenance instructions to the operator of the system no later than during commissioning and training of the operating personnel with the reminder to carefully store these instructions.

2.5 Safety in Operation

The device may only be used when all protective devices on the device or in the system are fully functional.

At least once a year, the device must be inspected for externally visible damage and for proper functioning by a representative of the manufacturer or by a qualified person.

A more frequent inspection may become necessary, depending on the system conditions.

2.6 What To Do in Case of Danger

Information on what is to be done in case of danger and in case of accidents can be found in the respective operator's or specialist company's work instructions.

3 Responsibility of the Operator

Operator

An operator is a person who operates the device himself for commercial or economic purposes or hands it over to a third party for use / application and is legally responsible for the safety of the user, personnel or third parties.

Operator's obligations

The device is used in the industrial sector. Accordingly, the operator of the device is subject to the legal obligations concerning occupational safety. In addition to the safety instructions contained in these instructions, the established maintenance intervals must be observed, taking into account the respective national standard (alarm and hazard prevention plan).

In particular, the following applies:

- The operator is obliged to perform work on MEDENUS® devices during the warranty period only after consultation with the manufacturer. Otherwise the claims under warranty will become void.
- The operator must obtain information on the current occupational safety regulations and determine additional hazards resulting from the special work conditions at the place of use of the device in a risk assessment. The operator must implement them in the form of operating manuals for operating the device.
- During the entire time of use of the device, the operator must check whether the operating manuals drawn up by him conform to the current state of the regulations and, if necessary, adapt them.
- The operator must clearly regulate and define the responsibilities for installation, operation, troubleshooting, maintenance, and cleaning.
- The operator must ensure that all persons handling the device have read and understood these instructions. In addition to that, he must train the personnel at regular intervals and inform it about the dangers.
- The operator must make available to the personnel the required protective equipment and oblige them to wear the required protective equipment.
- Moreover, the operator is responsible for the device always being in technically perfect condition.

Therefore, the following applies:

- The operator must make sure that the maintenance intervals described in these instructions are observed.
- The operator must have all safety devices checked regularly for functioning and completeness.

4 Transport, Storage and Packaging

4.1 Transport

Note

The device is delivered with flange protective caps. They must be removed prior to installation.

Make sure that the device is transported horizontally using suitable lifting gear. The device must be handled carefully and secured against impacts and knocks.

In case of transport damage, we will require the following information from the type plate affixed to the device:

- Type of device
- Device model
- Year of construction / fabrication number

4.2 Storage

Equipment and spare parts must be stored under the following conditions:

- Do not store outdoors.
- Store in a dry and dust-free location.
- Store on a flat surface.
- Do not expose to aggressive media.
- Do not expose to ozone or ionizing radiation.
- Do not store adjacent to direct heat sources.
- Avoid mechanical vibrations.
- Storage temperature: 0 to 25°C.
- Relative humidity: < 55 %.

Spare parts:

- Components susceptible to corrosion must be provided with a suitable preservative.
- Do not store 0-rings and seals for more than 7 years even if stored properly.
- Spare parts must be stored in their original packaging until use.

Storage period for devices:

- Storage of the device for up to one year:
 - Store the gas pressure regulator in its original packaging and original condition at the time of supply. All protective caps of the device must remain mounted.
- Storage of the device for more than 1 year (e.g. as a spare device):
 - Store the device in its original packaging and original condition at the time of supply and check it for damage once a year. Check the housing surface for dirt, damage and corrosion. If necessary, clean all external parts. After 7 years, all 0-rings and seals must be replaced.

4.3 Packaging

- The individual packaged items have been packaged in view of the transport conditions to be expected.
- The symbols on the packaging must be observed during transport and storage.
- Only environmentally-friendly materials have been used for packaging.
- The packaging is designed for protecting the individual components from transport damage, corrosion and other damage until mounting. This is why the packaging must not be destroyed and only removed just prior to mounting.

5 Mounting and Commissioning

5.1 Safety Instructions and Preparation

Prior to starting work on pressurised components:

- Close all connections to the gas line.
- Depressurise all pressurised components. Also discharge residual energies.
- Defective components that are subject to pressure in operation must be replaced immediately by a suitable qualified person.

DANGER

Prior to starting work, ensure sufficient clearance for mounting.

Before installing the device, check whether the performance data (type plate) and the scope of delivery coincide with the order or the system data, i.e., make sure that the provided devices are suitable for their intended purpose. In particular, the inlet pressure of the system must be lower than the maximum allowable pressure of the device.

Note

A direct contact of gas valves and fittings, i.e., the control system, with hardening masonry, concrete walls or floors is not allowed. Provide suitable supports, working materials, and protective equipment. Take into account the minimum clearances for maintenance as stated in the product information. Before installing the device in the pipeline, check whether a shut-off device that interrupts the gas flow supply to the device has been mounted upstream and downstream of the device to be installed.

Note

Prior to commissioning, make sure that all installation work has been carried out and completed in accordance with the data and information given in these instructions and that no unauthorised persons stay in the danger zone.

DANGER

5.2 Mounting

- Remove packaging and protection from the connection flange surfaces.
- Install the device without twisting the pipeline. Tighten screws crosswise.
 Make sure to observe the direction of flow, i.e., the arrow on the housing must point in the direction of flow.
- In all installation positions other than horizontal,
 MEDENUS Gas-Druckregeltechnik GmbH must be consulted.
- The tightening torques of the flange connections and additional information are available in the DVGW GAS Information Bulletin No. 19 (Flanged Connections in Gas Installations).

 Note

- All breather lines (items 5.04 / 5.07) must be vented to the outside atmosphere.
- Breather lines (items 5.04 / 5.07) may not be required if breather valves are being used.
- The measuring lines (items 5.05 / 5.08) must be connected in a pipeline section with a steady flow. Directly upstream and downstream of the measuring point no flow-interfering built-in components may be present, such as orifice plates, pipe extensions, elbows, branches, shut-off valves, and the like.
- The maximum flow rate at the measuring point must not exceed 25 m/s, depending on the system conditions.
- In certain system circuits, such as gas regulating sections for gas motors and in gas burners, higher flow rates than 25 m/s are also possible. Please contact us.
- The measuring line must be connected to the pipeline separately, laterally or at the top for each device (1 gas pressure regulator (item 5.03); 1 integrated SSV (item 5.06).
- The SSV measuring line (item 5.08) must always be connected upstream of the shut-off valve on the outlet side in such a way that it cannot be shut off.

5.3 Leakage Test (Test for External Leakage)

The devices are subjected to a strength and leakage test ex works at MEDENUS Gas-Druckregeltechnik GmbH.

The leakage test in the fully assembled system must be performed prior to commissioning and following maintenance work.

For the external leakage test in the fully assembled system, the following applies:

For Germany:

According to DVGW Code of Practice G 491, the fully assembled system must be subjected to a leakage test with air or an inert gas at the installation site, using 1.1 times the maximum operating pressure of the system (MOP).

An exception is the room between the actuator installed in the gas pressure regulator and the first shut-off valve on the outlet side. This room must be checked using the a test pressure corresponding to the maximum permissible pressure in the system in case of a malfunction (1.1 MOP_d). In this test, all detachable connections must be checked using a foaming agent.

In direct-acting devices (without power supply), the outlet pressure acting on the actuator should not be more than 0.5 bar above the set setpoint. This should be taken into account when specifying the response pressure of the upstream SSVs.

Note

Recommended upper response pressures:

- $p_d \le 100 \text{ mbar}$ $p_{dso} = P_d + 50 \text{ mbar}$
- $p_d > 100 200 \text{ mbar } p_{dso} = P_d + 100 \text{ mbar}$
- $p_d > 200 1000 \text{ mbar } p_{dso} = P_d \times 1.5$
- $p_d > 1000 \text{ mbar}$ $p_{dso} = p_d + 500 \text{ mbar}$

For other countries:

The relevant national and international standards shall apply.

Procedure

- Close the ball valves upstream of the valves and fittings (item 5.01).
- Close the downstream shut-off devices (item 5.13) (ball valves, solenoid or pneumatic valve).
- Depressurise the system (item 5.11).
- If there is a SRV (safety relief valve) in the controlled section and the test pressure is higher than the relief pressure of the SRV (item 5.09), the line upstream of the SRV (item 5.10) must be closed.
- Connect the testing device to measuring points upstream and downstream of the gas pressure regulator (items 5.02 / 5.12).
- Raise the test pressure always slowly and steadily.

While doing so, you must ensure:

Pressure in outlet chamber (item 5.12) \leq Pressure in inlet chamber (item 5.02)

Pressure build-up always from the inlet side (inlet chamber)
Pressure reduction always from the outlet side (outlet chamber)

After leakage test:
 Open the ball valve in the SRV line (item 5.10) again.

5.4 Initial Commissioning / Recommissioning

Initial commissioning of the system components shall be carried out by the operator. For commissioning, please refer to the documents listed under item 1 "General Information" and the system operator's work instruction.

The devices delivered by MEDENUS Gas-Druckregeltechnik GmbH are factory-set to the operating data specified by the customer. This data is listed on the Acceptance Test Certificate (ATC)* and the type plate.

Note

Prior to commissioning of the system, a functional test must be performed on the gas pressure regulator (GPR), if applicable, and the safety shut-off and safety relief valves.

Procedure

- Close the ball valves upstream of the valves and fittings (item 5.01).
- Close the downstream shut-off devices (item 5.13) (ball valves, solenoid or pneumatic valve).
- Depressurise the system (item 5.11).
- Close venting ball valve (item 5.11).
- Slowly open ball valve upstream of the valves and fittings (item 5.01).

Note

If the inlet shut-off device is equipped with a bypass, the latter must be slowly opened for pressure compensation as step 1. This is followed by slowly opening the inlet shut-off valve. The same is true of the outlet shut-off valve.

- For the functional test of the GPR, have gas flow via the discharge line (venting) (item 5.11) to the outside atmosphere and read the set regulating pressure on the outlet pressure gauge (item 5.12).
- It may be necessary to correct the setpoint of the outlet pressure once again. This is done by turning the GPR setpoint setting screw (item 5.22) to the right or left, in order to increase and decrease the setpoint, respectively, after removal of the GPR sealing cap (item 5.21).
- After closing the discharge line (item 5.11), a constant closing pressure within the closing pressure class can be read on the outlet pressure gauge (item 5.12).
- Slowly open the shut-off valve (item 5.13), close the discharge line (item 5.11) and read the set regulating pressure on the outlet pressure gauge (item 5.12).
- It may be necessary to correct the setpoint of the outlet pressure once again.
- Screw on the sealing cap (item 5.15) of the safety shut-off valve (SSV) again.
- Screw on the GPR sealing cap (item 5.21) again.

^{*)} Acceptance Test Certificate (ATC) available optionally

Changing the control range

Switching to the control range of a different setpoint spring can be done for the GPR while the device is pressurised.

- Take off the sealing cap (item 5.21) and unscrew the setting screw (item 5.22).
- pull out the spring (item 5.25) and replace the spring with one that fits
- Screw in the setting screw (item 5.22) again.
- Set the desired setpoint and screw on the sealing cap (item 5.21) again.

+

5.5 Decommissioning

For decommissioning, please refer to the documents listed under item 1 "General Information" and the system operator's work instruction.

Procedure

- Slowly close the outlet shut-off valve (item 5.13) or
- Slowly lower the outlet pressure via the setpoint setting screw until the reserve 5.22 rail takes over the gas supply or
- Slowly raise the setpoint of the reserve rail until the operating rail is disabled.
- Close the ball valves upstream of the valves and fittings (item 5.01).
- Depressurise the system (item 5.11).
- Close venting ball valve (item 5.11).

6 Maintenance

6.1 Maintenance Plan

The maintenance regulations of the system manufacturer must be observed. The following sections describe the maintenance work required for optimal and trouble-free operation of the device.

If increased wear is detected during regular inspections, the required

maintenance intervals must be shortened in accordance with the actual wear.

For any questions on maintenance work and intervals, please contact the manufacturer.

The intervals for monitoring and maintenance work are strongly dependent on the operating situation and the condition of the gas. This is why no fixed intervals can be given. For Germany, it is recommended to initially observe the maintenance periods according to the data given in DVGW Code of Practice G 495. For each system, this must be followed by determining the maintenance interval independently on a medium-term basis.

During maintenance work, the components must be cleaned and subjected to a thorough visual inspection. This is also necessary if irregularities in the operating behaviour have been detected during operation or during functional tests. The check must cover the elastomers in particular.

Damaged parts and O-rings dismounted during dismantling must be replaced with new ones. It is recommended to stock the parts listed in chapter 9.6 on page 22 for maintenance work.

Interval	Maintenance activities	Personnel	
When required	Replacing O-rings		
	Replacing diaphragms		
	Replacing the valve plate	Qualified person	
	Replacing sealing rings for the connections of the breather lines and		
	measuring lines		

6.2 Maintenance Procedure

The maintenance procedure is described in detail step-by-step in our video tutorial and our pictorial descriptions. Instructions for our products can be found in the download area of our internet site. Should you have any problems, please feel free to contact us directly.

If components have been removed, make sure they are mounted correctly, reinstall all fastening elements and observe the screw tightening torques.

NOTICE

Prior to recommissioning, observe the following:

- Make sure that all maintenance work has been carried out and completed in accordance with the data and information given in these instructions.
- Make sure that no unauthorised persons stay in the danger zone.
- Make sure that all covers and safety devices have been installed and are working properly.

DANGER

For recommissioning, please refer to the relevant manufacturer's documentation of the gas pressure regulator installed in the system, the work instructions of the system operator, and the other safety regulations of the system in which the gas pressure regulator has been installed.

To guarantee smooth operation, we recommend always keeping a maintenance set in reserve.

Note

6.3 Table of Screw Tightening Torques $\mathbf{M}_{\mathtt{A}}$

ltem No.	Exception	R100 / 050 R100 / 080 R100 / 100	R100 / 150 R100 / 200
50		M10 / 36 Nm	M10 / 36 Nm
50	RE 160	M8 / 18 Nm	
51		M8 / 18 Nm	
52		M10 / 36 Nm	M12 / 62 Nm
55		M10 / 36 Nm	M12 / 62 Nm

6.4 Lubricants Table

Components (apply a thin layer)	Lubricants	Article number
All O-rings	Syntheso Proba 270	SYNTHESO-PROBA-270
All fastening and locking screws	Anti Seize AS 450	AS-450

7 Troubleshooting

7.1 Gas Pressure Regulator

Description of the error	Possible cause	Elimination	
	Actuator dirty or damaged	Check valve plate (seal) and valve seat for damage and dirt, replace valve plate, if necessary	
	Static sealing elements defective	Replace O-rings	
Closing pressure too	Clamping of the compensating		
high	diaphragm has come off	Check compensating diaphragm for fastening,	
No closing pressure	Compensating membrane is damaged	damage, and correct fit, replace it, if necessary.	
	or mounted incorrectly.		
	Valve plate has become disconnected	Tighten nut under the valve plate	
	from the valve stem	righten hat ander the valve plate	
	Device is working in the closing	Check regulator design	
	pressure range		
		Install restrictor plate in breather line	
Unstable outlet		Install baffle plate in measuring line	
pressure curve	Vibration and a second to the manufaction	Continue closing restrictor in measuring line by	
(vibrations, pulsation)	Vibration resonance in the regulating	turning clockwise	
	section	Install a harder spring (setpoint spring of the next higher control range)	
		Check setting of gas consumption devices	
		Use of throttle valve RSD (optional accessory)	
	Unfavourable connection of the	Select a measuring point with steady flow, check	
	measuring line	measuring point	
	Sluggishness of the device due to dirt	Subject device to maintenance	
	Main diaphragm or compensating		
O	diaphragm defective or mounted	Check diaphragm and replace it, if necessary	
Control deviation too	incorrectly		
large	Wrong regulator size selected	Check regulator design	
	Wrong setpoint spring selected	Check setpoint spring and replace if necessary	
	Inlet pressure supply is insufficient	Increase inlet pressure	
	(pressure losses in the supply line too	Check pipeline cross-section	
	high)	Check built-in filter	
		Remove baffle plate from measuring line	
Inadmissible pressure	Damping of the device too high	Remove restrictor plate from breather line	
peak	Regulating section too dynamic	Check breather lines, choose a larger diameter, if	
Dynamic closing		necessary	
pressure too high	Olasian and of decomplete to the	Replace breather valve with breather line	
	Closing speed of downstream shut-off devices too high	Reduce closing speed of shut-off valve	
	Gas velocity too high	Check regulator design	
Noise	Sluggishness of the device due to dirt	Perform maintenance on actuator	
	/ wear	If worn-out mechanically, replace it, if necessary	
	Fastening of the main diaphragm has		
Gas escapes through	come off	Check diaphragm for fastening, damage and correc	
breather line	Main diaphragm is damaged or has	fit	
	been mounted incorrectly		

8 Replacement and Disposal

After the device has reached the end of its useful life, it must be dismounted and disposed of in an environmentally compatible manner.

During dismounting, components that may present a risk of injury by contamination, depending on the medium, are removed. Depending on the processed medium, the components must be properly decontaminated. Components capable of diffusion (diaphragm, O-ring, etc.) may have to be taken to a special disposal unit, depending on the medium. If no return or disposal agreement has been reached, dismantled components should be recycled:

- Metals should be scrapped
- The remaining components should be disposed of after sorting according to material.

For technical information, please contact our customer service:

MEDENUS Gas-Druckregeltechnik GmbH Phone +49 (0) 2761 / 82788-0 E-Mail info@medenus.de Saßmicker Hammer 40 Fax +49 (0) 2761 / 82788-9 Internet www.medenus.de D-57462 Olpe

In addition, we are always interested in information and experience resulting from the application and which can be valuable for improving our products.

9 Spare Parts

9.1 Spare Parts Drawing

R100 shown with high-pressure screw spindle HDS

R 100-U shown

R100 shown with tripod

24

1x O-ring at RE 160 / 205 / 275 / 385 / 485 (4x O-ring at RE 320 / 390)

20

16

14

18

9.2 Parts for Maintenance Work

Main diaphragm and O-ring R100 / R100-U

Item	Name	Quantity	R1	R100 (-U) / 050; R100 (-U) / 080; R100 (-U) / 150		150;			
no.		pcs.		R100 (-U) / 100			R100 (-U) /	200	
			RE 160	RE 275	RE 390 MB	RE 390 GMB	RE 275	RE 385 MB	RE 385 GMB
15	0-ring	1		0-041	0-042	0-042	0-041	0-042	0-042
16	Diaphragm	1	M-112	M-132	M-152	M-162	M-132	M-152	M-162
М	lain diaphragi order numbo		M-112	MS-132	MS-152	MS-162	MS-132	MS-152	MS-162

Valve plate R100 / R100-U (standard e.g. VT-102 / Viton e.g. VT-102-V)

Item no.	Quantity pcs.	Valve (6.1)	Valve (6.2)	R 100 / 050	R100 / 080	R 100 / 100	R 100 / 150	R 100 / 200
	2	27.5	27.5	VT-003 VT-101-V				
	2	32.5	32.5		VT-005			
	2	42.5	42.5			VT-006		
	2	45	45		VT-102 VT-102-V			
	1	45			VT-102 VT-102-V			
	1		50		VT-103 VT-103-V			
	2	60	60			VT-104 VT-104-V		
	1	60				VT-104 VT-104-V		
	1		65			VT-105 VT-105-V		
6.1 6.2	2	65	65			VT-105 VT-105-V	VT-105 VT-105-V	
0.2	2	90	90					VT-106
	2	95	95				VT-107 VT-107-V	
	1	95					VT-107 VT-107-V	
	1		100				VT-108 VT-108-V	
	2	100	100				VT-108 VT-108-V	
	2	125	125					VT-109 VT-109-V
	1	125						VT-109 VT-109-V
	1		130					VT-110 VT-110-V
	2	130	130					VT-110 VT-110-V
				4.0				

O-Rings and Sealing Rings R100 / R100-U

Item no.	Name	Quantity pcs.	Exception	R100 (-U) / 050 R100 (-U) / 080 R100 (-U) / 100	R100 (-U) / 150	R100 (-U) / 200
4	0-ring	1		0-036	0-045	0-046
7	0-ring	1		0-009	0-009	0-009
	0	1		0-021	0-030	0-030
8	0-ring	I	RE 160	0-014		
9	O min m	1		0-027	0-032	0-032
7	0-ring	4	RE 160	0-019		
11	0-ring	1		0-009	0-009	0-009
14	NBR-ring	2		N-003	N-003	N-003
17	0-ring	1		0-010		
19	0-ring	1		0-036		
	0-ring	1		0-015	0-036	0-036
20	O-ring	1	Cast sealing cap	0-014	0-015	0-015
21	0-ring	1		0-012	0-016	0-016
24	0-ring	1		0-009	0-009	0-009
26	0-ring	2				
		ring set r number:		0S-021	0S-022	0S-023

Example:

Gas pressure regulator: R100 / 050 / 390* / 27.5 - 27.5 / MB*

Spare parts according to tables in 9.2

Main diaphragm and O-ring: MS-152
Valve plate (6.1): VT-003
Valve plate (6.2): VT-003
O-ring and sealing ring set: OS-021

Info: The allocation of individual parts is done according to the item no. in the tables in 9.2, conforming to the spare parts drawings in 9.1.

*) When selecting the main diaphragm set for control device RE 385 / 390, a distinction has to be made between MB and GMB. The GMB diaphragm is standard equipment and is therefore not mentioned separately in the controller designation.

Notes

Declaration of Conformity

(Summary)

Manufacturer: Medenus Gas-Druckregeltechnik GmbH

Address: Saßmicker Hammer 40

D-57462 Olpe-Saßmicke

herewith declares that the products:

R 100, R 100-U Pressure regulator (spring-loaded proportional regulator)

have been subjected to an EC-type examination and conform to the basic requirements of the directives GAR (EU) 2016/426 EC-Gas Appliances Regulation and 2014/68/EU A III B EC-Pressure Equipment Directive in the respective current version.

Test reports: CE-0085 / AZ 12/008b/4301/115 (R100/-U)

CE-0085 / AZ 12/008c/4301/115 CE-0085 / AZ 17/340/4101/210

The EC type examination is based on the harmonized European Standards and/or national standards as well as the European directives and / or regulations:

2014/68/EU A III B EC Pressure Equipment Directive (15.05.2014)
GAR (EU) 2016/426 A III B EC Gas Appliances Regulation (09.03.2016)
DIN EN 334 (01.07.2009)

Marking (PIN) according to Pressure Equipment Directive and Gas Appliances Regulation

CE-0085AQ0410 Modell R 100, R 100-U

The quality assurance system (module D) is monitored by the DVGW. $\label{eq:decomposition} % \begin{subarray}{ll} \end{subarray} \begin$

Registration No. Pressure Equipment Directive **SD-0085BQ0510**

Registration No. Gas Appliances Regulation SE-0085BQ0510

Olpe-Saßmicke, 22.03.2018

Martin Clemens
Managing Director

In the download area of our homepage, this document is available in different languages. You can use the following QR codes and links to go directly to this document in your language.

German:

http://medenus.de/files/upload/downloads/R100/BWA_R100_de.pdf

MEDENUS Gas-Druckregeltechnik GmbH Fon +49 (0)2761 82788-0 Fax +49 (0)2761 82788-9 Saßmicker Hammer 40 / D-57462 Olpe info@medenus.de www.medenus.de