
protectoseal.com

Flame Arresters and Low Pressure
Venting Equipment

Product Guide

All specifications are correct at time of print, are for guidance purposes only and subject to change without prior notice.

Tel: 1.630 595.0800

Email: info@protectoseal.com

Fax: 1.630.595.8059

225 Foster Avenue Bensenville, IL 60106 U.S.A

Customer Support

The Protectoseal Company Product Guide

Table of Contents

3 End-of-Line Deflagration Arresters

•	 670

•	 670E

•	 860

•	 EVA

•	 EVB

•	 EHB/ESA

•	 AVC

•	 ERB

•	 SV

4 In-Line Deflagration Arresters

•	 4950

•	 LCA

•	 LCB

•	 LEA

•	 LEB

•	 SGE-IB

•	 DFB

•	 DFC

•	 MB-IB

5 In-Line Detonation Arresters

•	 25000

•	 26000

•	 35000

•	 36000 RP

•	 UCA

•	 UCB

•	 UEA

•	 UEB

6 End-of-Line Combo Conservation 	
 Vents and Arresters

•	 830 •	 FAB •	 FAB-E

6 Tank Blanketing Valves

•	 30 •	 20 •	 10

9 Emergency Relief Vents

•	 52600

•	 7800

•	 54000

•	 51700

•	 53300

10 Speciality Valves and Fittings

•	 782/PVC782

•	 3000

•	 4960

•	 4970

•	 4980

•	 5690

•	 660

•	 4276

•	 Rupture Disks

11 Ancillary Equipment

•	 40000/41000

•	 42000B

•	 Fuel Tank
Safety Caps

•	 Temperature
Sensors

•	 Proximity
Switches

•	 Flashback
Guards

8 Pressure and Vacuum Relief Vents

•	 8540H

•	 8540G

•	 8740

•	 18540D

•	 3908

•	 17800

•	 56000

•	 6240

•	 16240

7 FAB/FAB-E Features and Benefits

												 protectoseal.com 3

The Protectoseal Company Product Guide

End-of-Line Deflagration Arresters

Series Explosion
Group

Connection
Sizes Operating Conditions Features

670
Group D

1” - 4”
Contact your local Protectoseal representative for

further information.

Parallel Plate Element
Weatherhood

Automatic Condensate Drainage

670E
Group D
Group C 1” - 6”

Contact your local Protectoseal representative for
further information.

Parallel Plate Element
Weatherhood

Automatic Condensate Drainage

ERB
Group D
Group C

(MESG ≥ 0.65)
3/8” - 3” -4°F to +140°F

E-Flow® Technology
RE-Flow® Technology

Threaded Connections

EVA
Group D

(MESG > 0.9)
1/2” - 24” -4°F to +140°F

E-Flow® Technology
Removable Elements

Extensive Options List

EVB
Group D
Group C

(MESG ≥ 0.65)
1/2” - 24” -4°F to +140°F

E-Flow® Technology
Removable Elements

Extensive Options List

EHB /ESA
Group D
Group C

(MESG ≥ 0.65)
1/2” - 24” -4°F to +302°F

Short Time Burn Option
Extended Operating Limits

E-Flow® Technology
Removable Elements

AVC

Group D
Group C
Group B

(MESG < 0.50)

1/2” - 16” -4°F to +140°F
Removable Elements

Extensive Options List

860
Group D

2” - 8”
Contact your local Protectoseal representative for

further information.

Weatherhood
Interchangeable Elements

Swing-Bolt Design
Automatic Condensate Drainage

SV
Group D
Group C

(MESG ≥ 0.65)
1/2” - 2” -4°F to +140°F

Light Alloy Models
Fixed Elements

Threaded Connections

The Protectoseal Company Product Guide

*Vent-Line/In-Line Deflagration Flame Arrester.

In-Line Deflagration Arresters

Series Explosion
Group

Connection
Sizes Operating Conditions Features

LCA
Group D

(MESG > 0.9)
1/2” - 24”

+140°F, 1.60 bar (23 psia) up to 12”
+320°F, 1.45 bar (21 psia) up to 12”

+140°F, 1.45 bar (21 psia) for sizes 14” & 16”
+140°F, 1.20 bar (17 psia) up to 24” Concentric Design

Extended Operating Limits
Short Time Burn

Removable Elements

LCB
Group D
Group C

(MESG ≥ 0.65)
1/2” - 12”

+140°F, 1.10 bar (16 psia)
up to 1.60 bar (23 psia) for 2”
and 1.50 bar (22 psia) for 4”

LEA
Group D

(MESG > 0.9)
 1/2” - 16”

+140°F, 1.60 bar (23 psia)
+320°F, 1.45 bar (21 psia)

+140°F, 1.45 bar (21 psia) for 12” - 16”
Eccentric Design

Extended Operating Limits
Short Time Burn

Removable Elements

LEB
Group D
Group C

(MESG ≥ 0.65)

15 - 100
 (1/2” - 4”)

+140°F, 1.50 bar (22 psia)
+302°F, 1.10 bar (16 psia)

4950* Group D 1 - 12”
Contact your local Protectoseal representative for

further information.

Parallel Plate Design
Removable Arrester Element

Automatic Condensate Drainage

SGE-IB
Group D
Group C

(MESG ≥ 0.65)
1/2” - 16”

+302°F, 1.30 bar (19 psia) up to 8”
+140°F, 1.60 bar (23 psia) up to 8”

1.25 bar (18 psia) up to 16”

Extended Operating Limits
Removable Elements

DFB
Group D
Group C

(MESG ≥ 0.65)

1” - 6”

+140°F, 1.60 bar (23 psia)
+302°F, 1.30 bar (19 psia)

Extended Operating Limits
Removable Elements

DFC

Group D
Group C
Group B

(MESG < 0.50)

+140°F
1.10 bar (16 psia) up to 4”

1.45 bar (21 psia) or 1.20 bar (17 psia) for 6”

MB-IB
Group D
Group C

(MESG ≥ 0.65)
1/2” - 3/4” -4°F to +140°F Fixed Elements

Product Guide

In-Line Detonation Arresters

The Protectoseal Company

												 protectoseal.com 5

Series Explosion
Group

Connection
Sizes Operating Conditions Features

UCA
Group D

 (MESG > 0.9)
1/2” - 24”

+140°F, 1.20 bar (17 psia) up to
12” 1.10 bar (16 psia) up to 18”

1.50 bar (22 psia) up to 4”
+302°F, 1.40 bar (20 psia) up to

4” 1.10 bar (16 psia) for 8” – 16” E-Flow® Technology
HEDS® Technology

Short Time Burn
Removable Elements

UCB
Group D
Group C

(MESG ≥ 0.65)
 1/2” - 12” +140°F, 1.10 bar (16 psia)

UEA
Group D

 (MESG > 0.9)
1/2” - 16”

+140°F, 1.20 bar (17 psia) up to 12”
1.10 bar (16 psia) up to 16”

E-Flow® Technology
HEDS® Technology

Short Time Burn
Removable Elements

UEB
Group D
Group C

(MESG ≥ 0.65)
1/2” - 4” +140°F, 1.10 bar (16 psia)

25000 Group D 2” - 18”
Contact your local Protectoseal representative for

further information.

Crimped Metal Arrester Element
Straight Through Flow Pattern

Interchangable Arrester Element
Welded Steel Housing

26000
Group D
Group C

2” - 12”
Contact your local Protectoseal representative for

further information.

Crimped Metal Arrester Element
Straight Through Flow Pattern

Interchangable Arrester Element
Welded Steel Housing

35000 Group D 2” - 8”
Contact your local Protectoseal representative for

further information.

Crimped Metal Arrester Element
Straight Through Flow Pattern

Interchangable Arrester Element
Welded Steel Housing

36000
RP

Group D
Group C

2” - 8”
Contact your local Protectoseal representative for

further information.

Crimped Metal Arrester Element
Straight Through Flow Pattern

Interchangable Arrester Element
Welded Steel Housing

Product Guide

End-of-Line Combo Conservation
Vents and Arresters

The Protectoseal Company

Series Explosion
Group

Connection
Sizes Operating Conditions Features

830 Group D 2” - 10”
Contact your local Protectoseal representative for

further information.

Air-Cushion Pallet Design
Interchangeable Elements

Swing-Bolt Design
Automatic Condensate Drainage

FAB

Group D
Group C

(MESG ≥ 0.65)
2” - 12”

-4°F to +140°F

Enhanced Flow and Pressure Drop
Compact

Lightweight
Easy to Install

FAB -E -4°F to +302°F

Series Connections Inlet Gas Pressure
Range Settings

30

Pilot Operated Tank Blanketing

Valve (½″”)

½″ FNPT inlet & outlet standard 10 psig to 200 psig
-0.1 in. W.C.

to
69.2 in. W.C.

20

Pilot Operated Tank Blanketing

Valve (1”)

1” NPT inlet & outlet 20 psig to 200 psig
-0.5 in. W.C.

to
69.2 in. W.C.

10

Pilot Operated Tank Blanketing

Valve (2”)

2” NPT inlet & outlet 40 psig to 130 psig
-0.5 in. W.C.

to
69.2 in. W.C

Tank Blanketing Valves

Product GuideThe Protectoseal Company

FAB/FAB-E Features and Benefits

•	 E-Flow® element provides optimum flow and minimal pressure drop

•	 Compact, lightweight and easy to install

•	 Prevents explosion and risk of environmental pollution

•	 Easy to maintain with replaceable element

•	 Economic savings due to reduced product losses

•	 Easy visual in-situ inspection of the element

•	 Self-draining element prevents rain or other foreign matter entering the system

•	 Incorporates the patented RE-Flow® technology

•	 Optimized pallet design and sealing reduces chattering

•	 Unique valve design provides complete weather protection

•	 Protects against atmospheric deflagration

												 protectoseal.com 7

The Protectoseal Company Product Guide

Pressure and Vacuum Relief Vents

Series Sizes (inches) Connections
Pressure Setting

Range
Vacuum Setting

Range

8540H

End-of-Line Pressure and Vacuum

Relief Vent

2” - 12”
Mates with 125#/150# ANSI

and DIN PN 16
0.5 – 48 oz/in2

2.15 – 206.84 mbar
0.5 – 23 oz/in2

2.15 – 99.11 mbar

8540G

End-of-Line Pressure and

Vacuum Relief Vent - Improved

Performance

2” - 12”
Mates with 125#/150# ANSI

and DIN PN 16
0.5 – 48 oz/in2

2.15 – 206.84 mbar
0.5 – 23 oz/in2

2.15 – 99.11 mbar

8740

In-Line Pressure & Vacuum Relief

Vent

2”, 3” & 4”

Outlet connection has standard
NPT threads.

Inlet connection mates
with 125#/150# ANSI

and DIN PN 16

1 – 26 oz/in2

4.31 - 112.04 mbar
1 oz/in2

4.31 mbar

18540D

Pipe-Away Pressure and Vacuum

Relief Vent

2” - 12”
Mates with 125#/150# ANSI

and DIN PN 16
0.5 – 47 oz/in2

2.15 – 202.53 mbar
0.5 – 23 oz/in2

2.15 – 202.53 mbar

3908

Pressure and Vacuum Relief Thief

Hatch

8” API flat face flange
2, 4, 6, 8, 12, 16, 24, 32

oz./sq. in.
0.4, 0.9, 3.5

oz./sq. in.

17800

Pipe-Away Pressure Relief Vent
2” - 12”

Mates with 125#/150# ANSI
and DIN PN 16

0.5 – 47 oz/in2

2.15 – 202.53 mbar
N/A

56000

PIN-TECHTM Bubble-Tight

<500ppm Pressure Relief Vent

2” - 24”
Mates with applicable ANSI,

API or DIN PN 16
0.75 – 15 psig

51.71 – 1034.21 mbar
N/A

6240

End-of-Line Vacuum Relief Vent
2”- 12”

Mates with 125#/150# ANSI or
DIN PN 16

N/A
0.5 – 23 oz/in2

2.15 – 99.11 mbar

16240

Side-Mounted Vacuum Relief Vent
2”- 14”

Mates with 125#/150# ANSI
or DIN PN 16

N/A
0.5 – 47 oz/in2

2.15 – 193.92 mbar

												 protectoseal.com 9

Series Sizes (inches) Connections
Pressure Setting

Range
Vacuum Setting

Range

52600

Emergency Pressure and Vacuum

Relief Vent

16” - 24”
Mates with applicable ANSI,

API flange or DIN 16 PN
0.75 – 6 oz/in2

3.23 – 25.86 mbar
0.5 – 0.75 oz/in2

2.15 – 3.23 mbar

7800

End-of-Line Emergency Pressure

Vent

2” - 24” ANSI, DIN 16 PN or API flange
1 – 48 oz/in2

4.31 – 206.84 mbar
N/A

54000

Spring-Loaded Emergency

Pressure Relief Vents

16” - 24”
Mates with applicable ANSI,

API flange or DIN 16 PN
1 – 11 psig

68.95 – 758.42 mbar
N/A

51700

Hinged Emergency Pressure Relief

Manhole Cover Vent

16” - 24”
Mates with applicable ANSI,

API flange or DIN 16 PN
0.57 – 34.6 oz/in2

2.45 – 149.10 mbar
N/A

53300

Emergency Pressure Relief

Manhole Cover Vent

16” - 24”
Mates with applicable ANSI,

API flange or DIN 16 PN
1.10 – 6 oz/in2

4.74 – 25.86 mbar
N/A

Product GuideThe Protectoseal Company

Emergency Relief Vents

The Protectoseal Company Product Guide

Specialty Valves and Fittings

Internal Safety Valve
Series 3000

•	 Sizes range from 2” to 12”

•	 Closes automatically in the event of a fire

•	 Simple one-handed valve operation

•	 By-pass valve for pressure equalization

•	 Exceptional flow capability

•	 Easily replaceable fuse link

•	 160°F fusible link included

Gauge Hatches
Series 4960/4970/4980/5690

•	 Sizes 4”, 6” and 8”

•	 Allows manual tank gauging, sampling and
temperature readings

•	 Free-lifting and lockdown models available

•	 Thermometer hook, gauge marker and lock hole
included

•	 Hinged cover can be opened a full 75° to 80°

Air Dryer
Series 782/PVC782

•	 Sizes 2” and 3”

•	 Reduced pressure drops

•	 Flanged and threaded options available

•	 Integral humidity indicator

•	 Easy inspection and maintenance

•	 Large, removable desiccant receptacle

•	 Desiccant chamber with a large diameter

Pressure Relief Rim Vent
Series 4276

•	 Cost-effective and functional design

•	 6” FNPT connection

•	 Vapors vent to atmosphere

•	 Integral weatherhood protects tank opening

•	 Screens protect the tank’s interior from debris

•	 Lightweight design allows for easy handling

•	 Easy to install and maintain

Rupture
Disks

•	 Sizes range from 3/8” to 16”

•	 Protects the valve from corrosive and viscous
products

•	 Prevents fugitive emissions

•	 Easy to service and maintain

•	 Protects the valve (spring) from pressure
fluctuations and cycling

Water Drain Valve
Series 660

•	 Sizes range from 2” to 6”

•	 Removes excess water from the tank

•	 Simple one-handed valve operation

•	 Two-stage opening and closing

•	 Padlock bracket prevents unauthorized valve
opening

•	 Non-freeze design

Product Guide

												 protectoseal.com 11

The Protectoseal Company

Ancillary Equipment

Automatic Tank Gauge
Series 42000B

•	 High precision in measuring liquid levels

•	 Reduced time needed for readings

•	 Used on tanks up to 65’ tall and at pressures up
to 50 PSIG

•	 Conveniently mounted on the tank’s top or side

•	 Limit and programme switches available upon
request

Fuel Tank
Safety Caps

•	 Sizes range from 3/8” to 16”

•	 Manually engaged compression spring latch

•	 Provides automatic pressure relief if tank
pressure exceeds normal limits

•	 Self-closing, hinged cap design

•	 Padlock opening prevents theft or unauthorized
access

Liquid Level Indicators
Series 40000/41000

•	 Accurate liquid level gauging of fixed and
floating roof tanks

•	 Allows for quick and easy readings

•	 Easy installation for “tanks-in-service” or “tanks-
out-of-service”

•	 Float-actuated indicators

•	 Resistant to corrosive petroleum products

Proximity
Switches

•	 To be used with low-pressure venting equipment

•	 Pallet lift detection

•	 ATEX certified for zoned installation

•	 Easy integration with on-site process controls

Flashback
Guards

•	 Available in 304L and 316L stainless steel

•	 Knitted mesh panels

•	 Individualized design for specific applications

•	 Tailored frames and mountings available upon
request

Temperature
Sensors

•	 ATEX certified for use with Flame Arresters

•	 Measures process flow temperature

•	 Flame detection and monitoring

•	 Easy integration with on-site process controls

•	 Tailored to customer specifications

All specifications are correct at time of print, are for guidance purposes only and subject to change without prior notice.

Tel: 1.630 595.0800

Email: info@protectoseal.com

Fax: 1.630.595.8059

225 Foster Avenue Bensenville, IL 60106 U.S.A

Customer Support

