

CONDENSED
PRODUCT
CATALOGUE

VSI CONTROLS OVERVIEW

CONDENSED
PRODUCT
CATALOGUE

Solutions
offering

VSI CONTROLS
A PETROLVALVES COMPANY

About us

“best-fit solutions
for Customer’s
processes”

A NEW GLOBAL PLAYER IN THE CONTROL VALVE BUSINESS

VSI Controls™, a leading international control valve company and wholly-owned subsidiary of PetrolValves™, offers Customers an exciting alternative to procure **severe service rotary and reciprocating control valve systems** that provide a **best-fit solution** for their processes.

The design, geometry and shapes of the products, together with the use of noble materials, modern casting processes and advanced assembly and test technology, differentiate VSI Controls™ in applications such as: superheated steam, high differential pressures, volatile, corrosive, dirty and erosive fluids, as well as solutions to eliminate cavitation and aerodynamic noise issues.

VSI Controls™ - through the manufacturing and technical prowess of PetrolValves™ - provides the highest quality control valves systems and complements the product offering of PetrolValves™ manual & automated on-off valves and Mokveld™ axial control, check and choke valves.

our values

Vitality

we face every new challenge with a positive, confident and enthusiastic approach focusing our energy and our technical skills on **solving Customer problems**.

Synergy

we are committed to a win-win strategy. Hence we are keen on working in conjunction with our Clients to provide the best fit solutions in the shortest possible timeframe.

Your process improvement is our satisfaction!

Insight

each day we encounter and sort out a wide variety of process control issues in many industries and applications. Our **experiences** generate valuable insights which we share, communicate and discuss with our Customers, with the intent of improving and **creating innovative solutions!**

CUSTOMER FOCUSED AND ALIGNED

VSI Controls™ pledges to provide: **timely inquiry response, on-time delivery**, contractual fulfillment, local support thru **resident engineering services**, thru a global footprint, and to supply its Customers high quality flow control solutions at **competitive prices**.

our vision

Trained and experienced local sales experts interface with the Customer and coordinate with the factory team to insure all requirements are communicated and agreed. Skilled and insightful factory professionals collaborate and integrate the necessary innovation and manufacturing know-how to insure specification compliance, functionality, controllability, performance, reliability and on-time delivery of each system.

our mission

VSI Controls™ is fully committed to its Customers the **highest level of service and satisfaction** while providing **customized best-fit solutions at competitive prices and delivered on time.**

“product’s quality
that surpasses
manufacturing
excellence!”

control valves features

The control valve is the most important piece of equipment in modern process loops and control systems.

The operational conditions of fluid pressure, temperature and process dynamics require rigor in the analysis of intrinsic characteristics and in the selection of control valves to obtain efficient performance in a process control system.

We have assembled a range of products with the design, geometry and shapes that differentiate us in the specialty and severe service control valve market, in applications, such as: superheated steam, high differential pressures, volatile, corrosive, dirty and erosive fluids, as well as solutions to eliminate cavitation and aerodynamic noise issues.

These shape and design characteristics, together with the use of noble materials, modern casting processes and advanced assembly and test technology, has allowed us to achieve an extraordinary level of capability and quality that is recognized by our Customers all over the world.

The **control valve offering** includes Reciprocating Globe, Angle and Three-Way, Rotary Eccentric Plug, Double and Triple Offset Butterfly, Segmented V-Ball, Specialty Ball, Desuperheaters and Regulators. They come equipped with Double-acting spring return actuators and advanced digital positioners and provide the thrust, speed, accuracy and response to handle the most exacting applications.

GLS

The GLS Series is the work-horse of the reciprocating valve offering with a modern design that incorporates an advanced clamped-in seat ring and a double upper guide system. It is available in a wide range of configurations and suitable for a wide variety of applications in the continuous process industries.

Its double-acting spring-cylinder actuator ensures high actuation thrusts, pneumatic stiffness and excellent performance levels.

The GLS series is extremely versatile and can be supplied with several options to meet the specific needs of each application.

SIZES 1/2" through 36" (15 through 900 mm)

RATING CLASS 150, 300 and 600

BODY MATERIALS

Carbon Steel, Chrome-Moly, Stainless Steel, Duplex, Hastelloy, Monel, Alloy 20, Bronze, CZ 100, Titanium, Most other Alloys

END CONNECTIONS

Integral or separable flanges: ANSI 150-600, UNI - DIN 10 -100, SW or BW, NPT, Grayloc®

TRIM MATERIALS

Equal percentage, Linear, Quick Open, Quick change seat, Stainless Steel 316 or 420, Duplex, Most other Alloys

ACTUATOR

Double Acting cylinder with spring for failsafe action, Electric, Hydraulic options

FEATURES

Versatile configurations: single seat, cage, angle, 3-ways, steam-jacketed, cryogenic, micro flow, bellows seal, low noise and anticavitation, reduced trims. Double top-stem guiding designed out of stream and large stem diameter ensures shutoff and no galling or sticking, Simple to service and maintain

RECIPROCATING CONTROL VALVES

GXL

GENERAL SERVICE

SIZES 1/2" through 4" (15 through 100 mm)

RATING CLASS 150 and 300

BODY MATERIALS Carbon Steel, Chrome-Moly, Stainless Steel

END CONNECTIONS Integral flanges ANSI 150 - 300, UNI - DIN 10-40, SW or BW, NPT

TRIM Equal percentage, Linear, Quick Open, Quick-change seat, Stainless Steel 316 or 420

ACTUATOR Double Acting cylinder with spring for failsafe action

FEATURES Integrated system with valve, actuator and digital positioner, versatile, robust and simple, compact and lightweight, high flow Cv coefficients, low emission packing, micro flow design available, high performance and fast delivery, general service & utilities

GLH

HIGH PERFORMANCE

SIZES 1" through 24" (25 through 600 mm)

RATING CLASS 900, 1500 and 2500

BODY MATERIALS Carbon Steel, Chrome-Moly, Stainless Steel, Duxex, Hastelloy, Monel, Alloy 20, Bronze, CZ 100, Titanium, Most other Alloys

END CONNECTIONS Integral or separable flanges ANSI 900 - 2500, UNI - DIN 150-400, SW or BW, NPT, Grayloc®

TRIM Equal percentage, Linear, Quick Open, Quick-change seat, Stainless Steel 316 or 420, Duplex Most other Alloys

ACTUATOR Double Acting cylinder with spring for failsafe action
Electric, Hydraulic options

FEATURES Versatile configurations: single seat, cage, angle, 3-ways, steam jacketed, cryogenic, low noise anticavitation, reduced trims. Double top-stem guiding designed out of stream and large stem diameter ensures shutoff and no galling or sticking, simple to service and maintain

RECIPROCATING CONTROL VALVES

GLB

BAR STOCK

SIZES 1/2" through 6" (12 through 150 mm)

RATING CLASS 150 through 4500

BODY MATERIALS Any forged material

END CONNECTIONS Integral flanges ANSI 150 - 4500, UNI - DIN 10-640, SW or BW, NPT, Grayloc®

TRIM Equal percentage, Linear, Quick Open, Quick-change seat, Stainless Steel 316 or 420, Most other Alloys

ACTUATOR Double Acting cylinder with spring for failsafe action
Electric, Hydraulic options

FEATURES Globe and Angle configuration, extremely wear resistant, can meet any custom face to face requirements

GLE

EROSIVE APPLICATION

SIZES 1" through 18" (25 through 450 mm)

RATING CLASS 150 through 1500

BODY MATERIALS Carbon Steel, Chrome-Moly, Stainless Steel, Most other Alloy

END CONNECTIONS Integral flanges ANSI 150 - 1500, UNI - DIN 10-250

TRIM Equal percentage, Linear, Quick Open, Specific hardened metal for each application

ACTUATOR Double Acting cylinder with spring for failsafe action
Electric, Hydraulic options

FEATURES Specially designed for severe, flashing and erosive service, slurry fluids

RECIPROCATING CONTROL VALVES

GLA

Y TYPE

SIZES 1 1/2" through 14"
(40 through 350 mm)

RATING CLASS 150 through 600

BODY MATERIALS Carbon Steel
Chrome-Moly
Stainless Steel
Most other Alloys

END CONNECTIONS Integral flanges, ANSI 150 - 600
UNI -DIN 10-100, SW or BW, NPT

TRIM Equal percentage, Linear, Quick Open, Stainless Steel, Most other Alloys

ACTUATOR Double Acting cylinder with spring for failsafe action
Electric, Hydraulic options

FEATURES "Y" type body, greater flow rate capacity per size, streamlined flow path, almost straight passage area creates less turbulence through the valve and piping

GLC

CRYOGENIC

SIZES 1/2" through 6"
(12 through 150 mm)

RATING CLASS 150 through 600

BODY MATERIALS Stainless Steel
Alloys for cryogenic service

END CONNECTIONS Integral flanges, ANSI 150 - 1500
UNI -DIN 10-250, SW or BW

TRIM Equal percentage, Linear, Quick Open, Stainless Steel, other cryogenic alloys

ACTUATOR Double Acting cylinder with spring for failsafe action
Electric, Hydraulic options

FEATURES Top entry design, light weight body, leakage Class VI, suitable down to -218°C (-360°F)

Alpha

APPLICATIONS Low and medium cavitation intensity

SIZE RANGE 1" to 16"

PRESSURE RATING CLASS 150 to 2500

Attenuator plate Beta

APPLICATIONS Noise Reduction (until 15 dBA)

SIZE RANGE 1 1/2" to 36"

PRESSURE RATING CLASS 150 to 2500

Delta

APPLICATIONS Cavitation and noise reduction

SIZE RANGE 1 1/2" to 36"

PRESSURE RATING CLASS 150 to 2500

Beta

APPLICATIONS Noise Reduction

SIZE RANGE 1" to 24"

PRESSURE RATING CLASS 150 to 2500

Gamma

APPLICATIONS Cavitation

SIZE RANGE 2" to 36"

PRESSURE RATING CLASS 150 to 2500

Omicron

APPLICATIONS Cavitation in low flow applications

SIZE RANGE 1" to 2"

PRESSURE RATING CLASS 150 to 2500

Omega

APPLICATIONS Cavitation in low flow applications

SIZE RANGE 1/2" to 2"

PRESSURE RATING CLASS 150 to 2500

ROTARY CONTROL VALVES

EXL

ECCENTRIC PLUG

SIZES 1" through 12"
(25 through 300 mm)

RATING CLASS 150 through 600

BODY MATERIALS Carbon Steel, Chrome Moly, Stainless Steel, Duplex, Hastelloy, Monel, Alloy 20, Bronze, CZ 100, Titanium, Most other Alloys

END CONNECTIONS Integral flanges, ANSI 150 - 600
UNI-DIN 10-100, Flangeless (wafer-style assembly)

TRIM 17-4PH (standard)
316 with Alloy 6

ACTUATOR Double Acting cylinder with spring for failsafe action
Electric, Hydraulic options

FEATURES High Cv capacity, non-crossover shaft, std. anti blow-out proof stem, class IV and VI shut-off, NACE noise attenuator available

VXL

SEGMENTED BALL

SIZES 1" through 16"
(25 through 400 mm)

RATING CLASS 150 through 600

BODY MATERIALS Carbon Steel, Chrome Moly, Stainless Steel, Most other Alloys

END CONNECTIONS Integral flanges, ANSI 150-600
UNI-DIN 10-50, Flangeless (wafer-style assembly)

TRIM Stainless steel 316 L
Hastelloy C
Inconel

ACTUATOR Double Acting cylinder with spring for failsafe action
Electric, Hydraulic options

FEATURES V-notch Ball, high rangeability bidirectional seat, non-crossover shaft, class IV and VI shut-off

ROTARY CONTROL VALVES

BXL

DOUBLE ECCENTRIC BUTTERFLY

SIZES 2" through 36" (50 through 900 mm)
*2" through 24" (50 through 600 mm)

RATING CLASS 150 through 600, *900 and 1500

BODY MATERIALS Carbon Steel, Chrome Moly /
Stainless Steel, Duplex
Most other Alloys

END CONNECTIONS Integral flanges, UNI - DIN 10-250,
Flangeless (water style assembly),
LUG type

TRIM Carbon Steel /Stainless Steel
Duplex, Most other Alloys

ACTUATOR Double Acting cylinder with
spring for failsafe action, Electric,
Hydraulic options

FEATURES Double offset configuration,
leakage class VI, V and VI, bi-
metallic seal ring for bidirectional
flow, cryogenic design, drilled wing
design for anti cavitation or noise
reduction available

AJ

TRIPLE OFFSET METAL SEATED

SIZES 4" through 36" (100 through 900 mm)

RATING CLASS 150 through 900

BODY MATERIALS Carbon Steel, Stainless Steel,
Most other Alloys

END CONNECTIONS Integral flanges, Flangeless (wafer-
style assembly), Lug type, Flange
drilling-rating, ASME B16.5 Class
150 to 900, EN 1092-1 PN10 to 160

TRIM Carbon Steel, Stainless Steel,
Most other Alloys

ACTUATOR Pneumatic, Hydraulic, Electric

FEATURES Unique triple offset, quarter turn
geometry for non-rubbing design,
design meets API 609, ASME B16.34,
EN 12516, EN 593, resilient metal
sealing and torque seating for zero
leakage tightness performance
(tested to API 598), Stellite® gr. 21
overlay on seat for extended valve
service life on a wide range of
applications, all-metal construction
for inherently fire safe valve design,
blow-out proof stem as per API 609
requirements

ROTARY CONTROL VALVES

HXL HIGH PRESSURE

SIZES 2" through 48"
(50 through 1200 mm)

RATING CLASS 150 through 2500

BODY MATERIALS Carbon Steel, Chrome Moly, Stainless Steel, Duplex, Most other Alloys

END CONNECTIONS Integral flanges, ANSI 150 - 2500
UNI -DIN 10-400, BW

TRIM Stainless Steel, Duplex
Most other Alloys

ACTUATOR Double Acting cylinder with spring for failsafe action, Pneumatic Scotch Yoke, Electric, Hydraulic options

FEATURES Side entry split body, trunnion design, high flow capacity, high rangeability, accurate control capability, class V and VI sealing capability, noise reduction on gas, anti cavitation on liquid, compatible with dirty fluids

PNEUMATIC ACTUATORS

RA - TL SCOTCH YOKE

SIZES 100, 200, 300

ACTION TYPE Single acting air to open
Single acting air to close
Double acting with spring to open
Double acting with spring to close

CYLINDER MATERIAL Cast anodized, Alluminium Alloy, Steel option

AIR SUPPLY Up to 150 psi (10,3 bar)

OPERATING TEMPERATURE -40°F to 350°F
(-40°C to 175°C)

OPTIONS Disengaging handwheel, limit stops, positioners, solenoids, limit switches, others

PNEUMATIC ACTUATORS

LA - XL

LINEAR SPRING PISTON

SIZES 15, 25, 50, 100, 200, 300, 400, 600

ACTION TYPE Single acting air to open
Single acting air to close
Double acting with spring to open
Double acting with spring to close
Double acting

CYLINDER MATERIAL Cast anodized aluminium alloy

AIR SUPPLY Up to 150 psi (10,3 bar)

OPERATING TEMPERATURE -40°F to 350°F
(-40°C to 175°C)

OPTIONS Disengaging handwheel, limit stops, positioners, solenoids, limit switches, others

RA - XL

ROTARY SPRING PISTON

SIZES 25, 50, 100, 200, 300

ACTION TYPE Single acting air to open
Single acting air to close
Double acting with spring to open
Double acting with spring to close
Double acting

CYLINDER MATERIAL Cast anodized aluminium alloy

AIR SUPPLY Up to 150 psi (10,3 bar)

OPERATING TEMPERATURE -40°F to 350°F
(-40°C to 175°C)

OPTIONS Top mounted push only handwheel, side mounted or top mounted continuously connected handwheel, limit stops, positioners, solenoids, limit switches, others

PNEUMATIC ACTUATORS

LA-ES

HEAVY DUTY SPRING PISTON

SIZES 235, 335, 435 mm

ACTION TYPE Single acting air to open
Single acting air to close
Double acting with spring to close
Double acting with spring to open
Double acting

CYLINDER MATERIAL CS, SS

AIR SUPPLY Up to 150 psi (10,3 bar)

OPERATING TEMPERATURE -40 to 350° F
(-40 to 175°C)

OPTIONS Disengaging handwheel, limit stops, positioners, solenoids, limit switches

FEATURES Others

Chronos®

DIGITAL POSITIONER

COMMUNICATION PROTOCOL Hart® version 7

POWER SUPPLY Two-wire, Loop powered, 4-20 mA, Protected against reverse polarity

INPUT SIGNAL 4-20 mA (3.8 mA min.)

SUPPLY PRESSURE 30 to 120 psig (2.1 to 8.3 bar)

OPERATING TEMPERATURE -40°F to 185°F
(-40°C to 85°C)

CHARACTERIZATION Linear, Equal percent or Customized (with characterizable curve of 21 point)

FEATURES Better accuracy and value than E/P positioner, auto calibration and auto tuning functions, locally programmable without opening the device, as well as using HART portable calibrator or computer, large backlit display, single-acting and double-acting capability, 2-stage relay provides fast PID response, RFI & EMI immune, accessories included, adaptive technology to achieve condition fast and easy set-up.

DESUPERHEATERS

DVP

VARIABLE AREA

SIZES 1" through 3" water side
3" through 4" steam side

RATING CLASS 150 through 2500

BODY MATERIALS Carbon Steel
Chrome - Moly
Stainless Steel

END CONNECTIONS Flanged ANSI 150 through 2500

TRIM Stainless Steel
Most other Alloys

ACTUATORS Double acting cylinder with spring for failsafe action

FEATURES High rangeability, good water atomization also at minimum flow variety of size of spray nozzle sizes, accurate control capability, minimum dimension thanks to built-in control system, available for cryogenic application, high differential pressure allowed, with multistage trim design

DSP

SPRING ASSISTED PROBE

SIZES 1" through 3" water side
2" through 8" steam side

RATING CLASS 150 through 2500

BODY MATERIALS Carbon Steel
Chrome - Moly
Stainless Steel

END CONNECTIONS Flanged ANSI 150 through 2500

TRIM Stainless Steel
Most other Alloys

FEATURES Easy and versatile design, no practical limitations in flow rate and operating conditions, no upper limitations in pipe size, with multiple nozzle layout

DESUPERHEATERS

DSE

SPRING ASSISTED EXTERNAL MOUNTING

SIZES 1/2" through 2" water side
2" through 40" steam side

RATING CLASS 150 through 2500

BODY MATERIALS Carbon Steel
Chrome - Moly
Stainless Steel

END CONNECTIONS Integral Flanges
Flangeless (water- style assembly)
BW

TRIM Stainless Steel
Most other Alloys

FEATURES A variety of nozzle dimensions available, no practical limitations in flow rate and operating conditions, no upper limitations in pipe size, with multiple nozzle layout, internal protection linear available, water distribution piping designed with free expanding design

DVT

VENTURY TYPE

SIZES 1/2" through 2" water side
2" through 10" steam side

RATING CLASS 150 through 2500

BODY MATERIALS Carbon Steel
Chrome - Moly
Stainless Steel

END CONNECTIONS Integral Flanges
Flangeless (water- style assembly)
BW

TRIM Stainless Steel
Most other Alloys

FEATURES Good atomization even with very low steam velocity, suitable for very low flow rates

REGULATORS

SAR

SELF ACTUATED - PRESSURE REDUCING

SIZES 1/2" through 2"

RATING CLASS 150 through 1500

BODY MATERIALS

Carbon Steel
Chrome - Moly
Stainless Steel
Most other Alloys

END CONNECTIONS

Flanged ANSI 150 through 1500
NPT, GAS/BS

TRIM

Stainless Steel
Most other Alloys

FEATURES

Direct operated pressure reducing valve, high rangeability, several membrane materials available, cryogenic design

SAB

SELF ACTUATED - BACKPRESSURE

SIZES 1" through 2"

RATING CLASS 150 through 600

BODY MATERIALS

Carbon Steel
Chrome - Moly
Stainless Steel
Most other Alloys

END CONNECTIONS

Flanged ANSI 150 through 600

TRIM

Stainless Steel
Most other Alloys

FEATURES

Direct operated pressure relief, backpressure valve, high rangeability, several membrane materials available, cryogenic design

REGULATORS

SAS

SELF ACTUATED SPRING PRESSURE

SIZES 1" through 20"

RATING CLASS 150 through 1500

BODY MATERIALS Carbon Steel
Chrome - Moly
Stainless Steel
Most other Alloys

END CONNECTIONS Flanged ANSI 150 through 1500

TRIM Stainless Steel
Most other Alloys

FEATURES Direct operated spring pressure regulator, high rangeability, several membrane materials available, low and high temperature design

SAP

PILOT OPERATED

SIZES 1/2" through 10"

RATING CLASS 150 through 1500

BODY MATERIALS Carbon Steel
Chrome - Moly
Stainless Steel
Most other Alloys

END CONNECTIONS Flanged ANSI 150 through 1500

TRIM Stainless Steel
Most other Alloys

FEATURES Pilot operated regulators, low minimum regulating pressure, several membrane materials available, single or double seat design

VSI Controls S.r.l.
with a sole shareholder
subject to direction and coordination activity of
PETROLVALVES S.p.A.

Registered Office
Viale Luigi Majno 17/A
20122 Milan, Italy

WorldWide presence through the Companies of the Group:
Italy - Uk - The Netherlands - Norway - Usa - Brazil - Singapore - Australia - Russia - Kazakhstan

May©2019 – VSI Controls protects all over the world its industrial
and intellectual property rights and pursues their undue use