

6646 Complex Drive
 Baton Rouge, LA 70809
 Phone: 225-456-2495
 Toll Free: 1-800-223-8469
 inquiries@jogler.com
 www.jogler.com

DIRECT-READING LIQUID LEVEL GAGES

Installation, Operation and Maintenance Instructions

1.0.0 Direct-Reading Liquid Level Gage Description2
 1.0.1 Introduction
 1.0.2 Components
 1.0.3 Design
 1.0.4 Inspection

1.1.0 Installation2
 1.1.1 Introduction
 1.1.2 Procedures
 1.1.3 Recommended Bolt Torque

1.2.0 Operation3
 1.2.1 Introduction
 1.2.2 Procedures
 1.2.3 Ball-N-Ball Valves

1.3.0 Removal From Service4
 1.3.1 Introduction
 1.3.2 Procedures

1.4.0 Maintenance5
 1.4.1 Introduction
 1.4.2 Inspection Procedures
 1.4.3 Cleaning

1.5.0 Spare Parts6
 1.5.1 Introduction
 1.5.2 Ordering
 1.5.3 Receiving and Storage
 1.5.4 Unigages

1.6.0 Patents6
 1.6.1 Introduction
 1.6.2 Superseal Inserts
 1.6.3 Tube-N-Gages
 1.6.4 Ball-N-Ball Valves
 1.6.5 PFA Teflon Lined Unigages

1.7.0 Warranty7
 1.7.1 Introduction
 1.7.2 Conditions
 1.7.3 Provisions

1.8.0 Terms and Condition of Sale7
 1.8.1 Introduction
 1.8.2 Terms
 1.8.3 Shipment
 1.8.4 Restocking
 1.8.5 Cancellation

1.9.0 Ratings8
 1.9.1 Introduction
 1.9.2 Hydrostatic Testing
 1.9.3 Ratings @ 150° F

1.0 Direct-Reading Liquid Level Gages Description

1.0.1 INTRODUCTION

JOGLER Direct-Reading Liquid Level Gages are classified as transparent armored tubular liquid level gages. Their purpose is to provide visual verification of liquid level in a vessel or tank. These simple, durable instruments are engineered and constructed to give safe and accurate indication of level. Applications range from deionized water to highly corrosive chemicals and cryogenic fluids.

1.0.2 COMPONENTS

JOGLER level gages are constructed with four or five components:

1. One armored shield, with two flanges. Materials can be carbon steel, 300 series stainless, CPVC or fiberglass.
2. Two PTFE Teflon SUPERSEAL inserts that seal each sight-tube end.
3. One sight tube for single tube gages or two sight tubes for TUBE-N-TUBE gages.

1.0.3 DESIGN

JOGLER level gages are manufactured to exact customer length and diameter specifications. SUPERSEAL inserts seal each sight tube end and are the raised sealing face of each gage flange. All gages provide unobstructed visibility with each shield section. Side-mounted gage connectors are available for level gages, threaded or flanged, with or without BALL-N-BALL check and isolation valves.

1.0.4 INSPECTION

Upon receiving equipment, check all components carefully for damage incurred in shipping. Notify the shipping carrier immediately of any damage and request damage inspection. Confirm the gage model number and ratings meet minimum application specifications. In addition, ensure the gage material is compatible with both the process media and surrounding environment.

1.1 Installation

1.1.1 INTRODUCTION

Please read and review all installation steps before attempting gage installation. Failure to do so may result in equipment damage and void the gage warranty (Section 1.7.0.). JOGLER level gages must be installed, operated and maintained with reasonable care and regard for the application if they are to provide maintenance free performance.

CAUTIONS: PLEASE OBSERVE THE FOLLOWING CAUTIONS.

- To avoid imposing piping strains on the level gage, connect or mount the gage so that it does not support or strain piping.
- Differential thermal expansions between the vessel and level gage can impose severe mechanical loads on the equipment. This especially true if the system contains hot or cryogenic fluids. This condition can be prevented by installing an expansion loop between the gage and vessel or by using a reasonably long run of piping.
- Support brackets should be considered for level gages longer than 10 ft or heavier than 75 lb. Gages subject to excessive vibration should contain auxiliary mounting brackets. Support brackets will prevent overloading the process connections and piping
- Always provide ball check and isolation valves between each level gage connection and vessel. Ball check valves are recommended to help provide protection against physical injury and loss of process product if gage failure should occur. JOGLER'S patented BALL-N-BALL valves are available for this purpose. Such valves also provide a means to isolate the gage for maintenance.
- While unpacking, remove all flange protectors. Single tube level gages normally have sponge protectors inserted between the sight tubing and the shield. These can be removed at the user's discretion.
- Prevent tools and other loose objects from striking or scratching the sight tubing through the viewing slot.

- Carefully align instrument flanges with connection flanges. If the gage is too long or too short do not attempt final installation. Consult the factory if gage is improperly measured.
- Connection alignment is critical with both level gages. If gage connections are not level vertically or are offset horizontally, do not attempt installation.
- Level gages with flanged side-mounted gage connectors will require gaskets between the connection flange and gage connector. Check gasket material against process compatibility.
- Apply even bolt torque to connection flanges. Improper flange bolt torque can distort the Teflon sight tube inserts, resulting in strain transmitted to the sight tubing.

Recommended Bolt Torque

Flange Size, inches	Torque, ft/lb
1.00	15
1.50	20
2.00	25
3.00	40
4.00	45
6.00	60
8.00	80

1.2 Operation

1.2.1 INTRODUCTION

Please read and review all installation steps before attempting gage operation. Failure to do so may result in equipment damage and void the gage warranty.

1.2.2 PROCEDURES

WARNING: MAKE SURE THE OPERATING CONDITIONS, TEMPERATURE, AND PRESSURE ARE WITHIN THE MAXIMUM RATING OF THE GAGE (SECTION 1.9.0). DO NOT ATTEMPT TO OPERATE ANY GAGE IF THERE IS ANY QUESTION CONCERNING PROCESS CONDITIONS AND OVERALL GAGE RATINGS.

1. Verify that the gage is vertically plumb, as dictated by the application.
2. Verify that all level gage connection valves are closed.

CAUTION: LEVEL GAGES SHOULD BE BROUGHT INTO SERVICE VERY SLOWLY, BECAUSE THERMAL SHOCK CAN LEAD TO GAGE FAILURE. THEREFORE, CONSIDER BOTH THE AMBIENT AND PROCESS TEMPERATURES WHEN PLACING THE INSTRUMENT INTO SERVICE. IF THE DIFFERENCE BETWEEN THESE TWO TEMPERATURES IS SIGNIFICANT, THE BOROSILICATE SIGHT TUBING SHOULD BE EXPOSED TO PROCESS TEMPERATURES AS SLOWLY AND EVENLY AS POSSIBLE. THE RATE OF TEMPERATURE CHANGE SHOULD NOT EXCEED 50 ° F (28° C) PER MINUTE.

3. When the level gage is mounted correctly and ready for placement into service, **PARTIALLY OPEN THE TOP PROCESS CONNECTION VALVE FIRST** and very slowly to allow initial pressure and temperature equalization between the vessel and level gage. This allows the process conditions of the vessel to equalize with the gage slowly and reach operating conditions at a slow even rate. If a BALL-N-BALL valve is opened fully upon initial installation, the process pressure will cause an overpressure condition and will force the ball-check to seat. This condition will prohibit additional process influx.

WARNING: DO NOT OPEN THE BOTTOM VALVE FIRST. IF THE BOTTOM CONNECTION VALVE IS OPENED FIRST WITH THE TOP VALVE CLOSED WHILE THE VESSEL IS UNDER ELEVATED TEMPERATURE AND PRESSURE, THE PROCESS MEDIA COULD INDUCE THERMAL SHOCK.

4. After the level gage has reached process conditions, continue to open the TOP process connection slowly, allowing any

liquid or condensate to enter the gage. Liquid accumulation may occur through the top connection with the bottom connection closed if the level gage is under elevated temperature and pressure.

5. When the level gage has attained normal process conditions, open the BOTTOM connection valve slowly. This will allow proper fluid entry in the level gage under normal operating conditions. When a fluid level becomes established, continue opening the bottom valve completely. At this point, the level gage installation should be complete. Allow at least 30 minutes for both top and bottom valve procedures.
6. Check for connection leaks.

CAUTION: WHILE THE LEVEL GAGE IS IN OPERATION, CONNECTION VALVES MUST BE OPENED COMPLETELY. A PARTIALLY OPENED VALVE WILL PREVENT THE AUTOMATIC BALL CHECKS FROM SEATING PROPERLY, WHICH COULD CREATE A SAFETY HAZARD AND LOSS OF PROCESS PRODUCT.

NOTE: During a system shutdown, it is recommended to leave the level gage connection valves open. This allows the gage to cool and depressurize with the entire system.

1.2.3 BALL-N-BALL VALVES (Patented)

BALL-N-BALL valves are a combination ball check and isolation ball valve designed to prevent immediate overpressure conditions from affecting level gages. Refer to valve handle positions on each valve. BALL-N-BALL valves are recommended for all level gage installations.

Valve Position 1 (Normal). The ball valve remains open in position 1 to allow normal fluctuations in process level within the gage. If the process pressure within the vessel exceeds gage pressure by three PSIG, the overpressure imbalance will force the ball check to seat immediately. When the ball check is seated, fluid is prevented from entering the gage.

Valve Position 2 (Fill). To fill and return the gage to normal level conditions, the rotary ball valve is opened halfway to position 2. At this setting, fluid transfer is allowed to slowly reenter the gage column properly and the ball check is prevented from seating. When the fluid equilibrium is reestablished between the vessel and the level gage, the ball valve can be opened and returned to the normal position 1 setting. Opening of the valve from position 2 to position 1 will allow the ball check to drop to the bottom of the ball check chamber and is free to reseat in the event of an overpressured condition.

Valve Position 3 (Isolation). For gage isolation, or block-in, the ball valve is closed at position 3. The ball check chamber is located on the vessel side of the ball valve. By closing the rotary ball valve from position 1 to position 3, the level gage becomes isolated from process conditions and the ball check becomes unseated.

1.3 Removal from Service

1.3.1 INTRODUCTION

To remove the gage from service, the following steps should be observed to prevent danger to personnel and damage to equipment.

1.3.2 PROCEDURES

1. Close the BOTTOM connection valve first to prevent additional influx into the gage.
2. Close the TOP connection valve second to isolate the gage from the process system.
3. Attach vapor collection equipment to the gage vent connection if required.
4. Open the vent connection slowly to relieve remaining gage pressure and allow air influx.

5. Attach the proper liquid collection equipment to the drain connection if required.
6. Open the drain connection slowly to remove remaining gage liquid.
7. If the level gage is equipped with vent and drain valves, do not use these valves for process pressure relief purposes. Doing so may damage parts of the gage and may induce a safety hazard.
8. If the entire process system is subject for a shutdown in operations, it is recommended to keep both level gage valve connections open. This will allow the level gage to cool and depressurize evenly.
9. Remove all bolts except one at both flange connections. The remaining bolt should be on the side of the pipeline from which the gage is to be removed.
10. Loosen the remaining two bolts and use them as a pivot. Rotate the gage out slowly toward you.
11. After rotation, disconnect the remaining two pivot bolts and remove the gage.
12. Inspect the SUPERSEAL insert thoroughly for seal and raised face for wear. If the raised face is worn or disfigured significantly, replace the part as warranted.
13. Inspect the connection flanges and shield for any signs of corrosion. If connection flanges are corroded from prolonged wear, consideration should be given to replacing the entire gage. All JOGLER shields are unexposed to the process media but the shields may be subject to atmospheric corrosion within a plant environment.
14. If the gage shows no signs of corrosion, seal fatigue or sight tube defects, the level gage can be cleaned without the removal of internal components. Refer to the cleaning part of the manual, Section 1.4.3.

1.4 Maintenance

1.4.1 INTRODUCTION

Maintenance should be conducted on a regular scheduled basis. Complying with a scheduled maintenance program and inspection will prolong equipment performance. Equipment that is neglected due to lack of maintenance is subject to safety hazards.

1.4.2 INSPECTION PROCEDURES

- Level gages should be isolated from the process system by closing the upper and lower connection valves. Drain the level gage through the blind flange, drain plugs or drain valves.
- The sight tubing should be inspected on a regular basis for any signs of clouding or scratching. In new process applications, the sight tubing should be inspected daily.
- To examine for scratches use a very bright concentrated hand light. Anything that reflects distinctly should be examined closely. Visible scratches or crescent shaped markings that glisten are cause for sight tube replacement.
- If the inner sight-tubing surface appears cloudy or rough from chemical corrosion and will not respond to cleaning procedures, the sight tubing should be replaced.

1.4.3 CLEANING

- Sight tubing should be cleaned with any non-abrasive solvent. When regular cleaners are ineffective, dilute muriatic acid can be applied. Observe safety instructions when handling dangerous chemicals. Avoid using steam.
- Never use harsh abrasives; wire brushes or metal scrapers, which can scratch sight tubing. This especially true with gages containing PFA Teflon liners.
- If gage components appear normal without signs of wear, cleaning can be performed without removing the sight tubing and inserts. Leave the sight tubing and inserts intact.
- Remove all but one of the connecting bolts and pivot the gage outward for servicing.
- Do not attempt to clean sight tubing while equipment is in service.
- JOGLER does not recommend using steam for clean-out purposes. Steam injection can induce thermal shock on all borosilicate sight tubing, regardless of gage rating capacity.

1.5 Spare Parts

1.5.1 INTRODUCTION

It is important to use only genuine JOGLER spare parts. Substitute parts will not seal effectively for any JOGLER gage and will induce a potential safety hazard. JOGLER gages vary in diameter, sight tube material and gage length. In addition, JOGLER sight tubes are individually treated, (trued and annealed), to match the sealing tolerance of the SUPERSEAL insert perfectly.

1.5.2 ORDERING

Spare parts for all JOGLER gages can be ordered through your sales representative or factory direct. All sales representatives, however, do not inventory spare parts. When ordering parts, please submit the serial number of the gage. If the serial number is not available, please record the gage type, exact overall length in inches, flanges size and sight tube diameter(s). This information is necessary and will be required in order to match all parts to the gage subject for repair. Always order a new set of SUPERSEAL inserts when replacing the sight tubing. JOGLER cannot guarantee old inserts will seal as effectively as new inserts. Many parts can be shipped on the same day ordered.

1.5.3 RECEIVING AND STORAGE

Upon receiving sight tubing and inserts, inspect containers and gage components for shipping damage. Keep sight tubing in packing containers until ready for installation. Many plant store rooms or warehouses will inventory JOGLER spare parts for gages used frequently or of a common size. Please contact JOGLER for details if a spare parts program at your facility is necessary.

1.5.4 UNIGAGES

PFA Teflon lined level gages (UNIGAGES) are not recommended for repair in the field. The PFA Teflon sight tubing is a separate liner that is flared over the flange raised face at the factory. If your Teflon-lined gage requires new PFA Teflon sight tube replacement, please return it to JOGLER for factory reinstallation.

1.6 Patents

1.6.1 INTRODUCTION

There are four currently active JOGLER patents for level gages. PATENT INFRINGEMENTS WILL BE ENFORCED.

1.6.2 SUPERSEAL INSERTS

The PTFE Teflon SUPERSEAL inserts seal the sight tubing and the raised face of every JOGLER liquid level gage. Each insert seals the sight tubing without troublesome O-Rings or enveloping gaskets. SUPERSEAL inserts are patented products and registered trademarks of JOGLER, INC.

1.6.3 TUBE-N-TUBE GAGES

The basic design of TUBE-N-TUBE level gages provides insulation of the process media by means of a sealed dead air annulus surrounding the inner sight tubing. The external tube also provides additional sight tube protection within each gage section. TUBE-N-TUBE liquid level gages are patented products and registered trademarks of JOGLER, INC.

1.6.4 BALL-N-BALL VALVES

BALL-N-BALL check and isolation valves are used exclusively on JOGLER liquid level gages. They are designed to protect the gage column in the event of an over-pressured condition. They contain a separate ball valve for isolation and ball check valve for protection. BALL-N-BALL valves are patented products and registered trademarks of JOGLER, INC.

1.6.5 UNIGAGES

PFA Teflon is used as a sight tubing, flared over the raised flange face of the level gage. UNIGAGES are patented products and registered trademarks of JOGLER, INC.

1.7 Warranty

1.7.1 INTRODUCTION

All JOGLER products are warranted against defects in material and workmanship for one year (365 days) from the date of shipment. JOGLER will repair or replace those products that fail to perform as specified within 365 days from shipment. This warranty does not apply to glass breakage or any other liability other than materials and workmanship.

1.7.2 CONDITIONS

The following conditions will void the standard JOGLER warranty as applicable:

- Products repaired or modified by persons that are unauthorized by JOGLER, INC.
- Products subject to operational misuse, negligence or accidents.
- Gages that are placed into service with disregard to rating, operational conditions or those that are subject for repair before returning to service.
- Products that are improperly connected, installed or operated in such a way not in accordance with the manufacturer's instructions.

This warranty supercedes any warranty expressed or implied by any party other than JOGLER.

1.7.3 PROVISIONS

Repairs and/or replacement of equipment under warranty shall be at the sole discretion of JOGLER based on the terms and conditions stated herein.

1.8 Terms and Conditions of Sale

1.8.1. INTRODUCTION

All orders are to be entered through your local sales representative or to the following address:

Jogler
6646 Complex Drive
Baton Rouge, LA 70809
Phone: 225-456-2495
Toll Free: 1-800-223-8469
email: inquiries@jogler.com

1.8.2 TERMS

The payment terms are Net 30 days to approved customers. Sales representatives may assume collection responsibility for new accounts at their discretion. Late charges will be added at the rate of 1.50% per month.

1.8.3 SHIPMENT

All shipments will be F.O.B. factory location, Baton Rouge, LA, USA via motor freight insured. Freight charges are normally pre-paid and added to invoice unless specified otherwise.

1.8.4 RESTOCKING

Level gages that are custom designed and manufactured to exact customer specifications are not subject to a restocking option after shipment is made. Only stock sizes of level gages and gage connectors are subject for restocking.

1.8.5 CANCELLATION

Cancellation charges after order placement will be applied at the discretion of JOGLER, INC. and dependent upon the production phase of the product and percent completed. Customer is responsible for all production charges and material costs in the event of an order cancellation.

1.9 Pressure Ratings

1.9.1 INTRODUCTION

The gage ratings listed below include full vacuum ratings. These are to be followed closely with no exceptions because failure to do so will void the warranty (Section 1.7.0.) and can induce a safety hazard. PFA Teflon sight tube liners do not increase or decrease ratings and are generally not recommended for full vacuum service.

1.9.2 HYDROSTATIC TESTING

The borosilicate sight tubing listed below have been hydrostatically factory tested to 200% of gage rating. Standard hydrostatic tests conducted are to 150% of gage rating listed.

1.9.3 PRESSURE RATINGS @ 150° F.

Factory Mutual ratings are based on seal and sight tubing tests conducted from single tube gages with carbon steel shields and ANSI 150 lb flanges. Gages with CPVC or Fiberglass flanges are rated only to 150 psig. FOR SPECIFIC GAGE RATINGS AT ELEVATED TEMPERATURES UP TO 350° F, PLEASE CONSULT THE FACTORY FOR VERIFICATION.

Part number	Borosilicate material	Sight tube size, inches	Gage ratings ANSI 150 flange, psig
HP06	HP tubing	0.62	150
HW06	Heavywall	0.62	285
HP10	HP tubing	1.00	150
HW10	Heavywall	1.00	285
PI10	Standard pipe	1.00	150
PI15	Standard pipe	1.50	135
HW15	Heavywall	1.50	285
PI20	Standard pipe	2.00	115
HW20	Heavywall	2.00	285
PI30	Standard pipe	3.00	95
HW30	Heavywall	3.00	200
PI40	Standard pipe	4.00	85
HW40	Heavywall	4.00	150
PI60	Standard pipe	6.00	60
PI80	Standard pipe	8.00	40