Surface Safety Valves
Protecting Your Personnel, Facilities, Environment and Natural Resources
Stream-Flo’s Crown Self-Contained Hydraulic Surface Safety Valve Actuation System is used for the automatic closing of gate valves on wellheads and flow lines under emergency conditions. The system consists of a hydraulic actuator, a manual hydraulic pump and control assembly, and a reverse-acting gate valve.

Crown Hydraulic Actuator and Reverse-Acting Gate Valve

1. Modular actuator is independently assembled and tested, enabling easy and quick replacement with minimal downtime.

2. No external tie rods, eliminates corrosion and improve safety.

3. Drift adjuster allows easy drift setting and locking, independent of actuator.

4. Relief valve ensures that spring canister is non-pressurized, enhancing personnel safety.

5. Safeguards to prevent produced fluid from entering actuator: metal-to-metal back seat; self-energized stem packing; bonnet assembly vent; additional upper stem seals.

6. Replacement of actuator seals requires only the removal of the actuator head with no actuator removal needed.

7. Sealed spring canister and internals eliminate corrosion and reduces maintenance, spare parts and downtime.

8. Spring has one of the highest preloads for reliable shut in and is safely encapsulated within the spring canister to ensure the safety of personnel.

9. Optimized valve stem diameter providing reliable fail-safe valve operation.

10. Stem packing is self-energized ensuring reliable, long term maintenance free and bubble tight sealing.

11. Metal-to-metal stem back-seat provides additional back-up sealing in the event of fire damage to the valve stem packing.

Safeguards to prevent produced fluid from entering actuator: metal-to-metal back seat; self-energized stem packing; bonnet assembly vent; additional upper stem seals.
This Surface Safety Valve Actuation System requires no flow line pressure, compressed air, gases, nor electricity for power and instead utilizes its own clean, contaminant-free, closed-loop hydraulics to power and control the actuation system. As a result, these systems are defined as self-contained making them ideal for use in remote applications or in applications where a power source for an actuation system is not available, unreliable or is very costly to produce and/or maintain.

12. Operates with clean noncontaminated hydraulic fluid.
 - Bolt on reservoir ensures installation flexibility, enabling local or remote mounting of the Pump Control Unit.
 - Closed hydraulic circuit moves clean hydraulic fluid from one component to the other, and does not release any produced fluid into the environment, promoting operator and environmental safety.

13. Self-Contained Pump Control Unit, no external power source required.
 - Modular design minimizes external tube and fitting connections.
 - Easy change-out design, ease of service and minimizes down time.
 - Pump Control Unit can be tripped by wide variety of tripping controls and can be integrated with existing SCADA and telemetry systems.
 - Dual pressure circuit (high pressure) – Reduces actuator swept volume and provides best unassisted shut-down times in the industry; Reduces actuator overall size; Reduces the accumulator size, if needed.
 - Dual pressure circuit (low pressure) – Highly repeatable Pilot settings not affected by varying control pressure; Allows use of more readily available, lower cost, bubble tight tripping control components; High capacity built-in mechanical accumulator to compensate for thermal fluid volume fluctuation, allowing more flexibility in the placement of tripping components.
 - Stream-Flo manufactured, purpose-built and designed to zero-leakage standards.

14. Manual Override Valve latch automatically moves from OVERRIDE to RUN when tripping controls are satisfied.
 - Manual Override Valve will also automatically allow the system to move to the safe position if tripping controls are not satisfied.
United States (top) Crown Surface Safety Valve Actuation System installed on a typical wellhead wing position utilizing a Crown Pump Control Unit as the main control and a solenoid valve as the tripping device.

Poland (left) Crown Surface Safety Valve Actuation System installed downstream of the wing valve utilizing a Crown Pump Control Unit as the main control, a Crown Pilot and solenoid valve as tripping devices, and Crown valve position indicating limit switch assembly.
Schematic & Specifications

Typical Hydraulic Schematic

<table>
<thead>
<tr>
<th>No.</th>
<th>Part</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>manual pump</td>
</tr>
<tr>
<td>1A</td>
<td>suction filter</td>
</tr>
<tr>
<td>1B</td>
<td>suction check valve</td>
</tr>
<tr>
<td>1C</td>
<td>discharge check valve</td>
</tr>
<tr>
<td>2</td>
<td>pressure reducing valve c/w accumulator</td>
</tr>
<tr>
<td>2A</td>
<td>pressure reducing valve</td>
</tr>
<tr>
<td>2B</td>
<td>LP pressure relief valve</td>
</tr>
<tr>
<td>2C</td>
<td>LP accumulator</td>
</tr>
<tr>
<td>3</td>
<td>manual override valve</td>
</tr>
<tr>
<td>3A</td>
<td>trip valve</td>
</tr>
<tr>
<td>3B</td>
<td>fusible element</td>
</tr>
<tr>
<td>3C</td>
<td>flow restrictor</td>
</tr>
<tr>
<td>4</td>
<td>HP pressure relief valve</td>
</tr>
<tr>
<td>5</td>
<td>hydraulic actuator</td>
</tr>
<tr>
<td>6</td>
<td>high/low pressure pilot (optional)</td>
</tr>
<tr>
<td>7</td>
<td>solenoid valve (optional)</td>
</tr>
<tr>
<td>8</td>
<td>hydraulic reservoir</td>
</tr>
</tbody>
</table>

General Specifications

<table>
<thead>
<tr>
<th>Component</th>
<th>Specification</th>
</tr>
</thead>
<tbody>
<tr>
<td>Actuator</td>
<td>maximum operating pressure: 3500 psi temperature range: -50°F/-46°C to +180°F/+82°C operating media: clean hydraulic fluid</td>
</tr>
<tr>
<td>Bonnet Assembly</td>
<td>maximum operating pressure: API rated working pressures to 20,000 psi service condition: API Material Class AA to HH temperature range: API Temperature Classification K to Y (-75°F/-60°C to +650°F/+345°C)</td>
</tr>
<tr>
<td>Pump Control Unit</td>
<td>temperature range: -50°F/-46°C to +180°F/+82°C seals: Teflon, polyurethane and nitrile component materials: anodized aluminum and stainless steel</td>
</tr>
</tbody>
</table>

General specifications only. Please contact Stream-Flo for other requirements.
The Config2 was developed to address industry oil and gas safety needs and well protection requirements. Factory assembled and tested, the Config2 assembly provides compliance to the latest industry operational and safety standards.

A basic Config2 consists of an actuated gate valve assembly, Choke/control valve, Access Tee, Pump Control Unit, Pilot, Isolation Valve, needle valve and pressure gauge. Other trip control devices such as a solenoid valve and pneumatic switching valve can be added to this configuration. The actuated gate valve is on the upstream end, and the Access Tee on the downstream end with the Choke/control valve between these two components. All controls on a Config2 are completely mounted, tubed and tested.

Specifications
- sizes 1 13/16" to 11"
- API rated working pressures to 20,000 psi
- temperature classifications:
 - K -75°F to Y +650°F
 - K -60°C to Y +345°C
- material classes AA to HH
- performance requirements 1 and 2
- product specification levels 1, 2, 3, 3G and 4
- annex F and I (6AV1)
- fire-safe design

Features
- substantial savings on assembly and installation labor
- no field assembly, single crew installation
- no further field testing required
- easier to handle on site
- no special skills/trades for installation or commissioning
- lower transport cost due to smaller footprint
- lower cost installed solution
- single source for quotations, purchase order placement and expediting
- lower cost of ownership from better designs
- access to engineering expertise and field experience through Stream-Flo and Master Flo
- Stream-Flo and Master Flo operate on a worldwide network of satellite locations for after-sales service
- ability to customize product to meet specific site requirements

Benefits
- combines the best technologies of Stream-Flo’s proven Surface Safety Valve Actuation System design with Master Flo Chokes
- smaller foot print
- lighter assembly
- factory assembled
- optimum flow capacity
- adapted and pre-installed controls
- automation options are available
- optimized material selection
- proprietary SCB Tungsten Choke trim

Specifications
- sizes 1 13/16" to 11"
- API rated working pressures to 20,000 psi
- temperature classifications:
 - K -75°F to Y +650°F
 - K -60°C to Y +345°C
- material classes AA to HH
- performance requirements 1 and 2
- product specification levels 1, 2, 3, 3G and 4
- annex F and I (6AV1)
- fire-safe design
Stream-Flo’s Surface Safety Valve Actuation System, a self-contained hydraulic emergency shut-down valve, is designed to shut down a well automatically in the event of abnormal pressure fluctuations in the flow line due to fire, ruptured line, surface equipment faults/failures, damaged wellheads or other causes.

Using Master Flo’s external sleeve design Choke
- high controllability
- superior sand-erosion resistance
- independent shut-off capability
- controlled body or outlet port erosion
- linear flow into outlet
- actuation options
- applied fluid impingement principle
- efficient high velocity jet control
- hydro dynamically efficient design
Config2 Assembled with In-Line or Angled-Body Choke Valve

Accessories:
Options can provide you more flexibility:
- Crown Access Tees
- Crown Pilot Isolation Valves
- lock open devices
- limit switches
- Crown electro hydraulic Pump Control Units
- Crown surface safety valve actuation system / surface controlled subsurface safety valve Pump Control Units
- Crown remotely mounted Pump Control Units
- indicator rod protectors
- custom engineered spool pieces
- theft proof enclosures
- custom packaged actuation systems

A system that can be triggered any way required. With flow line pressure sensing being the most common, the system can be triggered in many other ways:
- high and/or low pressure sensors
- rate of pressure drop sensors
- solenoids
- temperature sensors
- fire sensors
- SCADA signals
- others

Mozambique (above) Crown Surface and Subsurface Safety Valve Actuation System Pump Control Unit as a remotely located wellhead control panel.

Qatar (below) Crown remotely mounted Pump Control Unit.
Canada

Crown Config2 Surface Safety Valve Actuation System typical installation. Your one-stop solution to protecting the personnel, environment, natural resources, and facilities from threats to safety caused by the production process.
Applications
Head Office and Manufacturing Facility
4505 – 74 Avenue
Edmonton, Alberta, Canada T6B 2H5
t 780.468.6789 | f 780.469.7724

Sales and Marketing Office
400 Bow Valley Square One
202 – 6 Avenue SW
Calgary, Alberta, Canada T2P 2R9
t 403.269.5531 | f 403.266.3307

United States Wellhead & Valve Business Units
8726 Fallbrook Drive
Houston, Texas, USA 77064
t 832.912.1022 | f 281.653.1188

3000 Synergy Blvd.
Kilgore, Texas, USA 75662
t 903.983.2992 | f 903.983.5335

Worldwide
Canada, United States, United Kingdom, China, Indonesia, United Arab Emirates, Algeria

www.streamflo.com