


Block Valve Disassembly Kit


Instructions

EM400-40DK
Pub. No. 500403

The Block Valve Disassembly Kit is used to disassemble A2800 Series block valves. The kit includes a nut, washer, and threaded rod. Together, the kit items screw down through the top opening of the block valve into a stand-off inside the valve. As the kit screws into the stand-off, it compresses the compression spring inside the valve, freeing the valve cover from the compression spring's pressure and allowing the twelve valve cover screws to be removed easily.

To remove the cover from the block valve:

1. Safely drain all liquid from the meter system (and all piping). See *warning below*.
2. Remove any plumbing from the hole at the top of the valve cover.
2. Insert the threaded rod into the hole and screw it into the stand-off inside the valve.
3. Slide the washer over the threaded rod.
4. Screw nut onto the threaded rod until it is flush with the top of the cover.
5. Remove screws from valve cover.
6. Slowly loosen the nut until the cover can be removed.


Safely Evacuate Piping System

⚠ WARNING

Before disassembly of any meter or accessory component:

ALL INTERNAL PRESSURES MUST BE RELIEVED AND ALL LIQUID DRAINED FROM THE SYSTEM IN ACCORDANCE WITH ALL APPLICABLE PROCEDURES.

- Pressure must be 0 (zero) psi.
- Close all liquid and vapor lines between the meter and liquid source.

For Safety Rules Regarding LPG, refer to NFPA Pamphlet 58 and local authorities.

Failure to follow this warning could result in property damage, personal injury, or death from fire and/or explosion, or other hazards that may be associated with this type of equipment.