Type Dosaodor-D Odorant Injection System

Introduction

Type Dosaodor-D is a computerized odorant injection system for natural gas using patented solenoid injector technology that eliminates the need for plunger pumps.

The solenoid injectors provide odorant injection accuracy to be maintained over the entire flow range of the system, approaching infinite turn down.

Automatic calibration during operation adjusts for any changes in mechanical components and also detects failures for alarming. Report by exception alarming is a configurable option.

The system can also be configured to use redundant injectors and/or an emergency backup or bypass absorption system.
Specifications

Pneumatic Panel:

- **Material**
 - Stainless steel plate

- **Installation**
 - Wall mount

- **Weight**
 - 55 to 100 pounds (25 to 45 kg)
 (based on configuration)

- **Overpressure Relief Valve**
 - Stainless Steel with Following Rating Options:
 - 200 psi (13,8 bar)
 - 550 psi (37,9 bar)
 - 870 psi (60,0 bar)

- **Electrical Protection**
 - Explosion proof
 - Class I, Division 1 and 2 - Groups B, C, D
 - Class I, Zone 1 and 2 - Groups IIB+H2, IIA

- **Mechanical Connections**
 - **Odorant Inlet and Discharge**
 - 1/4-inch (6,4 mm) OD Tube fitting (double ferrule)
 - **Gas Inlet and Discharge**
 - 3/8-inch (10 mm) OD Tube fitting (single ferrule)

- **Maximum Working Pressure**
 - Supply: 1450 psi (100 bar)
 - Injection: 870 psi (60,0 bar)

- **Odorant Flow Rate**
 - 0.13 to 3.70 gallons per hour (0,5 to 14,0 l/hr)
 (0.89 to 24.97 pounds/hr at 6.75 pounds/gal)

- **Temperature Range**
 - 14° to 140°F (-10° to 60°C)

- **Odorant Calibration Cylinder:**
 - **Body Material**
 - 304 Stainless steel

Maximum Working Pressure
- 870 psi (60,0 bar)

Maximum Emergency Design Pressure
- 1450 psi (100 bar)

Solenoid Valves:

- **Body Material**
 - 304 Stainless steel

- **Gasket Material**
 - Fluorocarbon (FKM)

- **Valve Operation**
 - Electromagnetic

- **Maximum Working Pressure**
 - 870 psi (60,0 bar)

- **Power Requirements**
 - 12 Vdc

- **Electrical Protection**
 - Explosion proof
 - Class I, Division 1 - Groups A, B, C, D

Stabilizer Filter Type SA/2:

- **Body Material**
 - Steel

- **Maximum Working Pressure**
 - 1450 psi (100 bar)

- **Gasket Material**
 - Nitrile (NBR) rubber

Type ROC809 Remote Telemetry Unit:

- Refer to Type ROC809 technical specifications,
 please go to:
 - http://www.emersonprocess.com/remote/
Real time and historical data can be read locally or remotely by a laptop computer using ROCLINK 800 configuration software, or remotely using third party SCADA products utilizing ROC or modbus protocol. ROCLINK 800 software is available for complete configuration and operation of the system including:

- Display of real time and historical data
- Configuration of alarms
- Archival of historical data

Benefits

- Uniform distribution of odorant due to frequent smaller injections and enhanced absorption from the wick insertion.
- High turndown ratio. For example, one specific configuration would evenly distribute odorant at flow rates from 2000 to 1 000 000 SCFH (53.6 to 26 800 Nm³/h) without mechanical adjustment.
- Automatic calibration of injection system during normal operation ensuring consistent odorization.
- Environmentally friendly with no venting of gas or odorant while operating.
- Extremely low maintenance cost.
- Variety of redundancy and backup options for reliable odorization.
- User friendly configuration software.
- Standard and scalable hardware platform that supports additional station I/O for AGA flow calculations and PID control algorithms.

1. Although the valve orifice is fixed for a specific application the valve can be adjusted manually to accommodate flow rates as small as 2 MSCFH to over 33 000 MSCFH with one injector.
The gas flow rate is obtained through either a corrected gas volume pulse input or an instantaneous flow rate analog input (4 to 20mA) signal. The gas flow rate can also be configured manually to a fixed value. Odorant injection rate is then calculated using accumulated flow in order to reduce variability.

In cases where the station does not have a flow computer, the Type ROC809 can be connected directly to a pulse output from the turbine, or an analog output from a differential pressure transmitter (Rosemount Types 3051, 3095, etc.).

Variability between the calculated and actual injection volume is used to automatically adjust injection parameters for any changes in the system and to detect alarm conditions or system failure, the odorant calibration cylinder is used to monitor the actual use of odorant. In the event of power failure, configuration information and archived historical data are maintained.

Type Dosaodor-D is designed to purge the odorant back into the tank in the event that mechanical maintenance is required. Odorant is pushed back into the tank and gas is purged through the system to absorb any remaining liquid.
Modes of Operation

The system is designed to operate in one of six modes which determine the system function and how outputs will be controlled.

Mode of Operation

<table>
<thead>
<tr>
<th>Mode of Operation</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>Auto</td>
<td>Set system on-line. Injection rate is calculated based on current flow rate input (pulse or analog input) and configured concentration.</td>
</tr>
<tr>
<td>Manual and Minimum Rate</td>
<td>Set system on-line. Injection proportional to fixed rate flow.</td>
</tr>
<tr>
<td>Refill</td>
<td>Set system on-line. Start odorant calibration cylinder fill timer.</td>
</tr>
<tr>
<td>Purge/Wash</td>
<td>Set system off-line. Purge panel of liquids.</td>
</tr>
<tr>
<td>Disabled</td>
<td>Set system off-line. Emergency bypass enabled (if installed).</td>
</tr>
</tbody>
</table>

Auto Mode
System is set on-line. Injection rate is calculated based on current flow rate input (pulse or analog input) and configured concentration.

Manual Mode
System is set on-line. Injection rate is calculated based on configured manual gas flow rate and concentration.

Minimum Rate Mode
System is set on-line. Injection rate is calculated based on configured minimum flow rate and concentration.

Refill Mode
Injector is off-line. Odorant calibration cylinder is refilled with odorant and calculation is performed to verify injector volume rate. Once refill is complete, system returns to prior mode (during normal operation).

Purge/Wash Mode
System is set off-line. Odorant is emptied from odorant calibration cylinder and back to the supply tank. During Gas Wash Cycle, solenoids are opened to allow gas flow through the odorant calibration cylinder and injectors. Gas Wash Cycle and Injector Flush Cycle are available.

Disabled Mode
Injector and panel functions are off-line. Emergency bypass system enabled if available.

ROCLINK 800 Configuration Software
ROCLINK 800 Configuration Software, a Windows® based program, enables complete configuration either local or remote of the Type Dosaodor-D odorant system. This allows the viewing of data in real time, management of the historical data, and control of the alarm conditions. Connection is via serial port, ethernet port or remote communications.
Figure 6. Type Dosaoxor-D Configuration Display
Configuration Selection

The purpose of this section is to facilitate Ordering Guide selections.

The main specifications of the ROCLINK 800 software are as follows:

- MS Windows interface
- Single configuration point for all connectable odorizing units
- Complete configuration for each parameter of the odorizer system
- Display of real time data, historical data and alarms

Minimum Software and Hardware Requirements

- Pentium®-class processor (233 MHz or greater recommended)
- CD-ROM drive
- Windows 98, ME, NT 4.0 (Service Pack 6), 2000 (Service Pack 2), or XP
- 64 MB of RAM (Random Access Memory)
- 15 to 75 MB of available hard disk space, depending on operating system and revision level

Configuration Selection

The purpose of this section is to facilitate Ordering Guide selections.

The minimum requirements for product installation are as follows:

1. There must be a differential pressure of at least 14.5 psi (1 bar) between upstream and downstream of the regulation station.
2. The tank containing the odorant fluid must be pressurized. The odorant storage tank is usually pressurized by the system up to 8.7 to 21.7 psi (0.60 to 1.5 bar) higher than outlet pressure.
3. Downstream pressure must be maintained as constant as possible in order to maintain accuracy of odorant injection.

If these conditions are not fulfilled, please contact your Emerson representative for alternate configurations.

A) Base Panel
 A6 Option
 - Construction based on North American standards with CSA certified components.
 - Configuration does not include the Type ROC809 controller necessary for the functioning of the system. The Type ROC809 is available from the Remote Automation Solutions.

B) Model (Select One)
 B1 Option – Single Injector
 - This option provides only one injection solenoid.

 B2 Option – Dual Injector
 - This option provides two injection solenoids installed in parallel for redundancy in the event of an injector failure.
 - An alternate use of dual injectors is for increased turndown. In the event the flow conditions vary, it is possible to create a low flow injector and a high flow injector for scenarios such as seasonal loads.

Notes

The two solenoid valves do not operate simultaneously. It is therefore not possible to use the B2 configuration in order to serve two gas transport lines at the same time.

The two solenoid valves can work in exchange mode. When the desired quantity of odorant (determined by a parameter accessible by the user) is injected, the solenoid valve that has just operated will go into rest mode leaving the task of injection to the alternate solenoid valve.
C) Maximum Odorant Injection Rate (Select One)

The injector solenoid is selected based on the maximum gas flow rate and the desired odorant concentration. The following information and calculation will determine this value.

From a theoretical viewpoint, this takes into account the following:

International Standard Unit

- \(C = \text{concentration of odorant (mg/Sm}^3\)\)
- \(Q_g = \text{maximum gas flow rate (Sm}^3/\text{h})\)
- \(\rho = \text{density of liquid odorant (kg/dm}^3\)\)
- \(Q_o = \text{maximum odorant flow rate (l/h)}\)

\(Q_o = C \times Q_g / (1 000 000 \times \rho) \)

For the purposes of proportioning, we may consider the odorant density as \(\rho = 1 \text{ kg/dm}^3 \).

For example, if the maximum line flow is 90 000 Sm\(^3\)/h and the odorant used is THT (with a desired concentration of 40 mg/Sm\(^3\)) then the appropriate option from the table below is C4.

By formula:

\[
Q_o = \left(\frac{40 \text{ mg}}{\text{Sm}^3} \right) \left(\frac{1 \text{ kg}}{100 000 \text{ mg}} \right) \left(\frac{90 000 \text{ Sm}^3}{\text{h}} \right) \left(\frac{1 \text{ l}}{1 \text{ dm}^3} \right)
\]

\(Q_o = 3.6 \text{ l/hr} \)

Using the equation result the fourth column of Table 1 shows the first value exceeding the calculated value which will suggest which configuration to choose (in the specific case of C4).

If different odorant concentrations from those specified in the table (40 and 10 mg/Sm\(^3\)) are used it is advisable to use the given formula and fourth column of Table 2 (Maximum Injection Rate) to determine the correct configuration.

For example, if the maximum line flow is 15 000 Sm\(^3\)/h and the odorant used is THT (with a desired concentration of 38 mg/Sm\(^3\)) then the appropriate option is C2.

\[
Q_o = \left(\frac{38 \text{ mg}}{\text{Sm}^3} \right) \left(\frac{1 \text{ kg}}{100 000 \text{ mg}} \right) \left(\frac{15 000 \text{ Sm}^3}{\text{h}} \right) \left(\frac{1 \text{ l}}{1 \text{ dm}^3} \right)
\]

\(Q_o = 0.57 \text{ l/hr} \)

North America Standard Unit

- \(C = \text{concentration of odorant (lbs/MMSCF)}\)
- \(\rho = \text{density of liquid odorant (lbs/gal)}\)
- \(Q_g = \text{maximum gas flow rate (MMSCF/h)}\)
- \(Q_o = \text{maximum odorant flow rate (gal/h)}\)

\(Q_o = C \times Q_g / \rho \)

For example, if the maximum line flow is 7 MMSCF/h and the odorant used is THT (with a desired concentration of 1.0 lbs/MMSCF) then the appropriate option from Table 2 is C4.

By formula:

\[
Q_o = \left(\frac{1 \text{ pound}}{\text{MMSCF}} \right) \left(\frac{7 \text{ MMSCF}}{\text{h}} \right) \left(\frac{6.75 \text{ pounds}}{\text{gal}} \right) = 1.04 \text{ gal/hr}
\]

At 6.75 pounds/gal is equivalent to:

\[
\left(\frac{1.04 \text{ gal}}{\text{h}} \right) \left(\frac{6.75 \text{ pounds}}{\text{gal}} \right) = 7 \text{ pounds/hr}
\]

Using the equation result, the fifth column of Table 2 shows the first value exceeding the calculated value which will suggest which configuration to choose (in the specific case of C4).

Table 1. Maximum Odorant Injection Rate using International Standard Unit

<table>
<thead>
<tr>
<th>ORDER FORM CONFIGURATION</th>
<th>MAXIMUM GAS VOLUME Sm(^3)/h</th>
<th>MAXIMUM INJECTION RATE, GALLONS PER HOUR (l/hr)</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>40 mg/Sm(^3) (THT)</td>
<td>10 mg/Sm(^3) (Mercaptan)</td>
</tr>
<tr>
<td>C1</td>
<td>12 500</td>
<td>50 000</td>
</tr>
<tr>
<td>C2</td>
<td>25 500</td>
<td>100 000</td>
</tr>
<tr>
<td>C3</td>
<td>50 000</td>
<td>200 000</td>
</tr>
<tr>
<td>C4</td>
<td>100 000</td>
<td>400 000</td>
</tr>
<tr>
<td>C5</td>
<td>150 000</td>
<td>600 000</td>
</tr>
<tr>
<td>C6</td>
<td>200 000</td>
<td>800 000</td>
</tr>
<tr>
<td>C7</td>
<td>250 000</td>
<td>1 000 000</td>
</tr>
<tr>
<td>C8</td>
<td>300 000</td>
<td>1 200 000</td>
</tr>
<tr>
<td>C9</td>
<td>350 000</td>
<td>1 400 000</td>
</tr>
</tbody>
</table>
If different odorant concentrations from those specified in the table (1.0 and 0.5 lbs/MMSCF) are used it is advisable to use the given formula and the table to determine the correct configuration.

If a different density is required, use the fourth column for selection.

For example, if the maximum line flow is 20 MMSCF/h and the odorant used is mercaptan (with a desired concentration of 0.6 lbs/MMSCF) then the appropriate option from Table 2 is C6.

\[Q_o = \left(\frac{0.6 \text{ pound}}{\text{MMSCF}} \right) \left(\frac{20 \text{ MMSCF}}{\text{h}} \right) \left(\frac{\text{gal}}{6.75 \text{ pounds}} \right) = 1.78 \text{ gal/hr} \]

At 6.75 pounds/gal is equivalent to:

\[\left(\frac{1.78 \text{ gal}}{\text{h}} \right) \left(\frac{6.75 \text{ pounds}}{\text{gal}} \right) = 12 \text{ pounds/hr} \]

I) Maximum Working Pressure (Select One)

Select based on maximum working pressure (downstream pressure, in the injection area). The density constraint is required to let the "floating system" present in the odorant calibration cylinder work properly.

I1 Option

Maximum injection pressure equal to 200 psi (13.8 bar). A requirement for functioning is that the density of the liquid odorant is >= 5.8 pounds/gallon (0.70 kg/dm³)

I2 Option

Maximum injection pressure equal to 550 psi (37.9 bar). A requirement for functioning is that the density of the liquid odorant is >= 4.6 pounds/gallon (0.55 kg/dm³)

I3 Option

Maximum injection pressure equal to 870 psi (60.0 bar). A requirement for functioning is that the density of the liquid odorant is >= 5.8 pounds/gallon (0.70 kg/dm³)

M) Installation Options - Wick insert (Select One)

Select based on pipe size.

Option – Standard wick insert (for downstream size < 10-inches (DN 250) (NPS 10))

Option – Long wick insert (for downstream size >= 10-inches (DN 250) (NPS 10))

O) Installation Options - Fittings (bulk brand as standard)

If the O item is not selected the standard fittings will be used (bulk brand).

Option – Swagelok fittings

Stainless steel Swagelok fittings.

Automation software and license key

Software for management of the Type Dosaodor-D system compatible with Type ROC809 platform hardware and Type Dosaodor-D license key.

The software may be ordered individually or in combination with the pneumatic panel.

The pneumatic panel must be ordered with the automation software and license key.

Optional Component - Cabinet for pneumatic panel

A stainless steel cabinet may be selected as an option.

Table 2. Maximum Odorant Injection Rate using North American Standard Unit

<table>
<thead>
<tr>
<th>ORDER FORM CONFIGURATION</th>
<th>MAXIMUM GAS VOLUME MMSCF/H</th>
<th>MAXIMUM INJECTION RATE, GALLONS PER HOUR (l/hr)</th>
<th>MAXIMUM INJECTION RATE, pounds/hr (AT 6.75 pounds/gal)</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>1.0 lbs/MMSCF (THT)</td>
<td>0.5 lbs/MMSCF (Mercaptan)</td>
<td></td>
</tr>
<tr>
<td>C1</td>
<td>0.89</td>
<td>1.78</td>
<td>0.13 (0.5)</td>
</tr>
<tr>
<td>C2</td>
<td>1.78</td>
<td>3.57</td>
<td>0.26 (1.0)</td>
</tr>
<tr>
<td>C3</td>
<td>3.57</td>
<td>7.13</td>
<td>0.53 (2.0)</td>
</tr>
<tr>
<td>C4</td>
<td>7.13</td>
<td>14.27</td>
<td>1.06 (4.0)</td>
</tr>
<tr>
<td>C5</td>
<td>10.70</td>
<td>21.40</td>
<td>1.58 (6.0)</td>
</tr>
<tr>
<td>C6</td>
<td>14.27</td>
<td>28.53</td>
<td>2.11 (8.0)</td>
</tr>
<tr>
<td>C7</td>
<td>17.83</td>
<td>35.67</td>
<td>2.64 (10.0)</td>
</tr>
<tr>
<td>C8</td>
<td>21.40</td>
<td>42.80</td>
<td>3.17 (12.0)</td>
</tr>
<tr>
<td>C9</td>
<td>24.97</td>
<td>49.93</td>
<td>3.70 (14.0)</td>
</tr>
</tbody>
</table>
B1 VERSION (SINGLE INJECTOR)

B2 VERSION (DUAL INJECTOR)

Figure 7. Pneumatic Panel Overall Dimensions

OPTIONAL STAINLESS STEEL CABINET
DIMENSIONS IN INCH (mm): 37 x 18.2 x 78.4 (940 x 460 x 1990)
Ordering Guide

Base Panel

- A6 Type Dosaodor-D odorant injection system completed with:
 - **Pneumatic Panel**
 - Stainless steel panel
 - Installation kit (bracket, pipe connection, valves, etc.)
 - Explosion proof Class I, Division 1 and 2 - Groups B, C, D - Class I, Zone 1 and 2 - Groups IIB+H2, IIA
 - Included 1/4-inch NPT fitting connectors for 3/8 and 1/4-inch (9.5 and 6.4 mm) OD tubing

Model (Select One)

- □ B1 Single Injector
- □ B2 Dual Injector

Maximum Odorant Injection Rate (Select One)

- □ C1 0.13 gal/hr (0,5 l/hr)
- □ C2 0.26 gal/hr (1,0 l/hr)
- □ C3 0.53 gal/hr (2,0 l/hr)
- □ C4 1.06 gal/hr (4,0 l/hr)
- □ C5 1.58 gal/hr (6,0 l/hr)
- □ C6 2.11 gal/hr (8,0 l/hr)
- □ C7 2.64 gal/hr (10,0 l/hr)
- □ C8 3.17 gal/hr (12,0 l/hr)
- □ C9 3.70 gal/hr (14,0 l/hr)

Maximum Working Pressure (Select One)

- □ I1 200 psi (13,6 bar)
 (odorant ρ >= 5.8 pounds/gallon (0.70 kg/dm³))
- □ I2 550 psi (37,9 bar)
 (odorant ρ >= 4.6 pounds/gallon (0.55 kg/dm³))
- □ I3 870 psi (60,0 bar)
 (odorant ρ >=5.8 pounds/gallon (0.70 kg/dm³))

Installation Options - Wick Insert (Select One)

- □ Standard Wick Insert
 (for downstream size < 10-inches (DN 250) (NPS 10))
- □ Long Wick Insert
 (for downstream size >= 10-inches (DN 250) (NPS 10))

Installation Options - Fittings (Bulk Brand as Standard)

- □ Swagelok Fittings

Automation Software and License Key

- □ Software for pneumatic panel control, available with Type ROC809 plus Type Dosaodor-D license key

Optional Component

- □ Cabinet for Pneumatic Panel
 - Stainless steel cabinet for pneumatic panel

Type ROC809 Configurations and Options

Required Components

<table>
<thead>
<tr>
<th>Quantity</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Type ROC809E Controller</td>
</tr>
<tr>
<td>1</td>
<td>Type ROC800 12 Vdc Power Supply</td>
</tr>
<tr>
<td>2</td>
<td>Type ROC800 Discrete Relay Output Card</td>
</tr>
<tr>
<td>1</td>
<td>Type ROC800 Discrete Input Card</td>
</tr>
<tr>
<td>1</td>
<td>Type DS800 Runtime License</td>
</tr>
</tbody>
</table>

Select Input Card Type for Flow Rate Input
(Choose Only One for Configuration)

<table>
<thead>
<tr>
<th>Quantity</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Type ROC800 Analog Input Card</td>
</tr>
<tr>
<td>1</td>
<td>Type ROC800 Pulse Input Card</td>
</tr>
</tbody>
</table>

Optional Equipment

<table>
<thead>
<tr>
<th>Quantity</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Type ROCLINK800 Software (at least 1 license required)</td>
</tr>
<tr>
<td>1</td>
<td>Type ROC800 LOI Cable</td>
</tr>
<tr>
<td>1</td>
<td>Type ROC800 Ethernet Crossover Cable</td>
</tr>
<tr>
<td>1</td>
<td>Type ROC800 RS232 Comm Module</td>
</tr>
<tr>
<td>1</td>
<td>Type ROC800 RS485 Comm Module</td>
</tr>
<tr>
<td>1</td>
<td>Type ROC800 14.4 Dial-up Modem Comm</td>
</tr>
<tr>
<td>1</td>
<td>Type ROC800 Analog Output Card</td>
</tr>
<tr>
<td>1</td>
<td>Power Supply Charger 12 Vdc</td>
</tr>
</tbody>
</table>
Bulletin 75.2:Dosaodor-D

The Emerson logo is a trademark and service mark of Emerson Electric Co. All other marks are the property of their prospective owners. Fisher is a mark owned by Fisher Controls, Inc., a business of Emerson Process Management.

The contents of this publication are presented for informational purposes only, and while every effort has been made to ensure their accuracy, they are not to be construed as warranties or guarantees, express or implied, regarding the products or services described herein or their use or applicability. We reserve the right to modify or improve the designs or specifications of such products at any time without notice.

Emerson Process Management does not assume responsibility for the selection, use or maintenance of any product. Responsibility for proper selection, use and maintenance of any Emerson Process Management product remains solely with the purchaser.

©Emerson Process Management Regulator Technologies, Inc., 2007, 2010; All Rights Reserved