

Shafer™

Electro • Hydraulic Power Unit

- Actuator power source for natural gas pipeline applications.
- This closed system will not exhaust any gas to the atmosphere.

Design Philosophy

Shafer has developed the Electro • Hydraulic Power Unit as an alternative to gas/hydraulic powered actuators for environmentally sensitive applications.

The Electro • Hydraulic Power Units are designed to take advantage of the available gas pressure in the pipeline. However, unlike the conventional gas/hydraulic systems, the Electro • Hydraulic Power Units are totally closed systems and do not exhaust natural gas into the atmosphere.

Existing actuators with gas over oil type power supply may be converted, in the field, with an Electro • Hydraulic Power Unit. corrosive or detrimental atmospheric conditions.

Applications

- Actuator power source on natural gas pipeline applications.
- Alternate actuator power source to gas over oil applications where 120 VAC, single phase electrical power is available.
- For new or existing equipment.

PRINCIPLE OF OPERATION

The Electro • Hydraulic Power Unit is a totally sealed system with its own internal hydraulic reservoir. The hydraulic pump is driven by a fractional horsepower electric motor. The explosion proof/weather proof motor operates on 120 VAC, single phase power which simplifies electrical hookup.

A hydraulic accumulator holds supplemental power to supply the specified number of valve strokes. The accumulator head pressure is provided by the natural gas in the pipeline which eliminates the need for additional pressure vessels.

The patented Shafer thermal volume control protects the circuit components from damage due to thermal expansion within a closed system. The thermal volume control also functions to start/stop the electric motor which eliminates the need for pressure switches.

When the system is first energized, the motor/pump will begin to fill the working accumulator. Once the working accumulator is completely topped-out with fluid, the piston/rod in the thermal volume accumulator will begin to move upward as pressure continues to build. At the point the thermal volume accumulator fills to a designated level, the actuating disc on the piston/rod will trip the motor/pump switch which shuts off the motor.

While the motor is off, the piston/rod will shift a small amount to compensate for thermal changes in the fluid volume. Once the working accumulator is required to stroke the valve actuator, the piston and rod move downward to restart the motor/pump.

The hydraulic pressure in the power unit will always stabilize at a pressure level equal to the pressure in the pipeline. The power units will automatically adjust to changes in the pipeline pressure. This system does not require pressure switches or adjustments.

FEATURES

- **Completely Closed System**
The power unit utilizes the available natural gas pressure without exhausting any gas into the atmosphere.
- **Fast Operation Without Shock**
The hydraulic accumulator provides smooth operation even at rapid stroking speeds. Separately adjustable speed control valves may be used to provide a broad range of opening and closing times.
- **Fail-Safe Reserve Power**
In the event of electrical power failure, the accumulator will maintain reserve hydraulic power for a specified number of valve strokes.
- **Manual Hydraulic Hand Pump**
For emergency operation, a hydraulic hand pump may be used to directly stroke the actuator or to recharge the accumulator.

CONTROLS AND ACCESSORIES

The Shafer Electro • Hydraulic Power Unit is very versatile and does not limit the control capability for the valve actuator. The valve actuator may be operated locally, remotely, or automatically by a variety of sensory and control devices.

- **Typical Control Systems**
 - Local Manual
 - Remote Two-Way Electric
 - Linebreak Protection,
Sensing Rate of Pressure Drop
 - Emergency Shutdown or Fail-Safe
 - High/Low Pressure Shutoff

Your distributor :

Contact Us: Emerson Process Management, Valve Automation facilities at your nearest location:

North & South America

18703 GH Circle
PO Box 508
Waller, Texas 77484
USA
T +1 281 727 5300
F +1 281 727 5353

2500 Park Avenue West
Mansfield, Ohio 44906
USA
T +1 419 529 4311
F +1 419 529 3688

9009 King Palm Drive
Tampa , Florida 33619
USA
T +1 813 630 2255
F +1 813 630 9449

4112-91A Street
Edmonton, Alberta T6E5V2
Canada
T +1 780 450 3600
F +1 780 450 1400

Av. Hollingsworth,325
Iporanga
Sorocaba, SP 18087-105
Brazil
T +55 15 3238 3788
F +55 15 3228 3300

Europe

Asveldweg 11
7556 BT Hengelo(O)
The Netherlands
T +31 74 256 1010
F +31 74 291 0938

Siemensring 112
D-47877 Willich
Germany
T +49 2154 499 660
F +49 2154 499 6613

30/36 Allee du Plateau
93250 Villemomble
France
T +331 48 122610
F +331 48 122619

6 Bracken Hill
South West Industrial Estate
Peterlee, Co Durham
SR82LS, United Kingdom
T +44 191 518 0020
F +44 191 518 0032

3 Furze Court
114 Wickham Road
Fareham, Hampshire
PO167SH ,United Kingdom
T +44 132 984 8900
F +44 132 984 8901

Middle East & Africa

2 Monteer Road, Isando
Kempton Park, 1600
South Africa
T +27 11 974 3336
F +27 11 974 7005

PO Box 17033
Jebel Ali Free Zone
Dubai,
United Arab Emirates
T +971 4883 5235
F +971 4883 5312

Asia Pacific

19, Kian Teck Crescent,
Singapore 628885
T +65 6262 4515
F +65 6268 0028

9/F Gateway Building
No.10 Ya Bao Road
Chaoyang District
Beijing, P.R. China
T +86 10 5821 1188
F +86 10 5821 1100

No 15 Xing Wang Road
Wuqing Development Area
Tianjin 301700
P.R. China
T +86 22 8212 3300
F +86 22 8212 3308

Lot 13111, Mukim Labu,
Kawasan Perindustrian Nilai
71807 Nilai, Negeri Sembilan
Malaysia
T +60 6 799 2323
F +60 6 799 9942

471 Mountain Highway
Bayswater, Victoria 3153
Australia
T +61 3 9721 0200
F +61 3 9720 0588

301, Solitaire Corporate Park
151, M.V. Road, Andheri(E)
Mumbai-400093,
Maharashtra, India
T +91 22 6694 2711
F +91 22 2825 3394

NOF Shinagawa Konan Building
1-2-5, Higashi-shinagawa
Shinagawa-Ku, Tokyo
140-0002 Japan
T +81 3 5769 6873
F +81 3 5769 6902

© 2009 Emerson Process Management. All rights reserved.

The Emerson logo is a trademark and service mark of Emerson Electric Co. "Brand mark listing" are marks of one of the Emerson Process Management family of companies. All other marks are property of their respective owners.

The contents of this publication are presented for information purposes only, and while every effort has been made to ensure their accuracy, they are not to be construed as warranties or guarantees, express or implied, regarding the products or services described herein or their use or applicability. All sales are governed by our terms and conditions, which are available on request. We reserve the right to modify or improve the designs or specifications of our products at any time without notice.

www.ShaferValve.com

E-mail: info.shafer@EmersonProcess.com

Bulletin EHPU-1-07-09

Shafer™

EMERSON
Process Management