
Filters, Regulators, Filter Regulators,
Volume Boosters & I/P Transducers for
Harsh Food Processing Environments

ControlAir's family of stainless
steel process control devices
utilize corrosion resistant stain-
less steel to provide longer life in
food processing environments.
Wash down environments can be
demanding, but our products are
up to the task.
Regulators provide accurate
pressure regulation and quick
response; offered as filter service,
high flow capacity, low tempera-
ture and Autodrain. Our Volume
Boosters offer high flow capacity
and are designed to increase the
stroking speed of control valves.
The Lock-Up Relay is a reliable
unit for fail in place applications
of control valves when air supply
drops below acceptable pressure
levels.

F E A T U R E S
Regulators, Filter
Regulators and Filters
• 316 Stainless Steel Construction
• 1/4” and 1/2” NPT Ports
• Autodrain option
• Low temperature option
• High flow capacity
• NACE Compliant
Volume Boosters
• 316 Stainless Steel Construction
• 3/4” or 1” NPT Porting
• Integral Adjustable bypass valve
• High flow capacity
• Soft valve seat design
• High temperature option
Lock up Relay
• 304 Stainless Steel Construction
• No leakage in lock-up position
• Two pressure ranges available
• Manual relief valve

Corrosion resistant, stainless steel construction for demanding food processing environments
Stainless Steel Regulators, Filters, Filter Regulators Stainless Steel Volume Boosters

Stainless Steel
Lock-up Air Relay

TYPE 3 5 0SS TYPE 3 6 0SS TYPE 3 7 0SS TYPE 3 8 0 / 3 9 0SS TYPE 6 0 0 0 TYPE 6 6 0 0
Description Filter Regulator Regulator Filter Filter Regulator / Regulator Volume Booster Large Flow Capacity Volume Booster
Features

Output Ranges 0-30 psig (0-2.0 BAR) 0-30 psig (0-2.0 BAR) 0-30 psig (0-2.0 BAR)

0-150 psig (0-15 BAR) 0-150 psig (0-15 BAR)
0-60 psig (0-4.0 BAR) 0-60 psig (0-4.0 BAR) N/A 0-60 psig (0-4.0 BAR)
0-100 psig (0-7.0 BAR) 0-100 psig (0-7.0 BAR) 0-100 psig (0-7.0 BAR)
0-150 psig (0-10.0 BAR) 0-150 psig (0-10.0 BAR) 0-150 psig (0-10.0 BAR)

0-200 psig (0-14.0 BAR)
Maximum 290 psig (20.0 BAR) 290 psig (20.0 BAR) 150 psig (10.0 BAR) 290 psig (20.0 BAR) 150 psig (10.0 bar) 250 psig (17.0 BAR)Supply Pressure Autodrain: 150 psig (10.0 BAR) Autodrain: 150 psig (10.0 BAR) Autodrain: 150 psig (10.0 BAR)
Maximum Flow 1/4" = 1.2 1/4" = 1.2 1/4" = 1.2 Type-380: 3/4": 9.0; 1”: 10.0 1/2" - Forward: 6.6 / Exhaust: 5.8 3/4": Forward: 8.0 / Exhaust: 8.0
Coefficients (Cv) 1/2" = 3.3 1/2" = 3.3 1/2" = 3.3 Type-390: 3/4": 10.0; 1”: 11.0 3/4" - Forward: 6.8 / Exhaust: 5.8 1": Forward: 9.0 / Exhaust: 8.0
Air Consumption 4 SCFH (2 Nl/min) maximum 4 SCFH (2 Nl/min) maximum
Operating -20° to +185°F (-29° to +85°C) -40° to +200°F (-40° to +93°C) Standard: -40° to 160°F (-40° to 71°C) -40˚ to 200˚F (-40˚ to 93˚C)
Temperatures Autodrain Option: T350 and T370: 32° to 185°F (0°C to 85°C) Autodrain: 32° to 200° (0° to 93°C) EPDM Option: -40° to 230°F (-40° to 110°C) Low temperature option:

Low Temperature Option: -61° to +194°F (-52° to + 90°C) Silicone Option: -60° to 230°F (-51° to 110°C) -62 to 194˚F (-52 to 90˚C)
Filter 25 micron N/A 25 micron Type 380: 40 micron

optional 5 micron optional 5 micron Type 390: N/A
Porting 1/4" NPT or 1/2" NPT 1/4" NPT or 1/2" NPT 1/4" NPT or 1/2" NPT 3/4" NPT or 1" NPT 1/2" or 3/4" NPT 3/4" or 1" NPT
Inlet/Outlet 1/4" NPT 1/4" NPT 1/4" NPT 1/4" NPT 1/4" NPT 1/4" NPT
Gauge(s) 1/8" NPT 1/8" NPT 1/8" NPT 1/2" or 3/4" NPT 3/4" NPT
Exhaust Signal Port: 1/4" NPT Signal Port: 1/4" NPT

Feedback Port Option: 1/4" NPT
Weight 1/4" NPT: 2.2 lbs. (1.0 kg) 1/4" NPT: 2.0 lbs. (0.9 kg) 1/4" NPT: 2.1 lbs. (0.95 kg) Type 380: 16.6 lbs (7.5 kg) 11.7 lbs (5.3 kg) 15.0 lbs (6.80 kg)1/2" NPT: 2.8 lbs. (1.3 kg) 1/2" NPT: 2.6 lbs. (1.2 kg) 1/2" NPT: 2.5 lbs. (1.14 kg) Type 390: 14.5 lbs (6.6 kg)
Operating Media Air, inert gas, sweet (natural) and sour gases Air, inert gas, sweet (natural gas)
Flow Capacity 1/4" = 60 scfm 1/4" = 60 scfm 1/4" = 60 scfm Type 380-3/4"&1": 425 scfm (12,027 Nl/min) 300 scfm (8,490 Nl/min) 3/4": 375 scfm (10,613 Nl/min)

1/2" = 160 scfm 1/2" = 160 scfm 1/2" = 160 scfm Type 390-3/4": 450 scfm (12,735 Nl/min); 1": 425 scfm (12,028 Nl/min)
1": 500 scfm (14,150 Nl/min)

Maximum 150 psig (10.0 BAR) 150 psig (10.0 BAR)Signal Pressure
Signal to Output 1:1 1:1Ratio
Deadband Under 0.25 psig (0.017 bar) Under 0.2 psig (.01 BAR)

TYPE 2 5 0
Maximum 125 psig (8.35 BAR)
Supply Pressure
Cut-off 15-60 psig (1-4 BAR)
Pressure Range 30-120 psig (2-8 BAR)
Operating 0° to 160°F (-18° to +71°C)
Temperatures
Porting 1/4" NPT
Weight: 4 lbs (1.8 kg)

• 316 Stainless Steel
Construction

• NACE Compliant
• 1/4" and 1/2" NPT Ports

• Autodrain Option
• Low Temperature Option
• High Flow Capacity

• Tapped Exhaust Port
• Minimal Air Consumption

• 316L Stainless
Steel Construction

• High Flow Capacity
• 3/4" or 1" NPT
Porting

• 2 Gauge Ports
• Automatic Drain
Option

• ¾" or 1" NPT Porting
• Integral Adjustable
Bypass Valve

• High Flow Capacity
• Soft Valve Seat
• High Temp. Operation

• Tapped High Output
Exhaust Port

• 2 Gauge Ports-Optional
• Low Temp. Option

• Fast Response
• Adjustable
Bypass Valve

• Soft Seat Sealing
• Corrosion and
Wear Resistant

• Choice of Porting

STEAM VALVE CONTROLLING BOTTLING STATIONS PASTEURIZATION STERILIZATION PROCESSES FOOD & BEVERAGE DISPENSING EQUIPMENT

P/N 441-625-068 8/3/17

8 Columbia Drive / Amherst, NH 03031 USA
Website: www.controlair.com / Email: sales@controlair.com
603-886-9400 FAX 603-889-1844
An ISO-9001:2008 Certified Company

TYPE 550 TYPE 900 TYPE 870
Features • Compact Size • Electronic Closed-loop Feedback • Easy and Accurate

• Easy Wiring • Compact Size Adjustment
• Mounting Options • Easy Wiring • 1/8" & 1/4" NPT & BSP
• Input/Output Ports on Front and Back • Input/Output Ports on Front and Back Porting
• External Zero and Span Adjustments • Intrinsic Safety Approvals • Compact & Lightweight
• Field Reversible Capability
Standard Range Zero based range Standard Range High Output Range Food Grade Potable Water

Input Ranges 4-20 mA, 0-5 v DC 4-20 mA, 0-5 v DC 4-20 mA, 0-10 v DC, 1-9 v DC, 0-5 v DC N/A
0-10 v DC, 1-5 v DC 0-10 v DC, 1-5 v DC 1-5 v DC
1-9 v DC 1-9 v DC

Output Ranges 3-15 (0.20-1.00) 0-30 (0.00-2.00) 1-17 (0.07-1.20) 2-60 (0.20- 4.00) 0-5 (0-0.4)
psig (bar) 3-27 (0.20-1.80) 0-60 (0.00-4.00) 3-15 (0.20-1.00) 2-100 (0.14 - 6.70) 0-15 (0-1.0)

6-30 (0.40-2.00) 0-120 (0.00-8.00) 3-27(0.20-1.80) 0-60* (0.00-4.00) 0-30 psig (0-2.1)
2-60 (0.14-4.00) 6-30 (0.40-2.00) 0-60 (0-4.1)
3-120 (0.20-8.00) 0-15*(0.00-1.00) 0-100 (0-6.9)

0-30*(0.00-2.00)
Porting Pneumatic 1/4" NPT/BSP Pneumatic - l/4" NPT/BSP Inlet and outlet

Electric - l/2" NPT/BSP 1/8" or 1/4"
NPT/BSP
Gauge (2)
1/8" NPT/BSP

Air Consumption 1.8 scfh (0.9 Nl/min) 6.0 scfh (3 Nl/min) 1.5 scfh (0.75 Nl/min) 4.5 scfh (2.25 Nl/min) N/A
*Zero-based units at mid range typical at mid range typical at mid range typical at mid range typical
have slightly higher
air consumption
Supply Pressure 100 psig (6.90 BAR) max. 100 psig (6.90 BAR) max. 22-60 (1.50-4.0) 65-130 (4.50-9.00) 150 psig
psig (bar) (3-15, 3-27, 6-30 psig) (0-30, 0-60 psig) 20-100 (1.40-6.90) (10.00 BAR) max.

150 psig (10.00 BAR) max. 150 psig (10.00 BAR) max. 32-100 (2.20-6.90) 105-130 (7.20-9.00)
35-100 (2.40-6.90) 70-80 (4.82-5.50)
25-65 (1.72-4.50)
40-70 (2.75-4.82)-80

Flow Capacity 4.5 scfm (127.35 Nl/min) at 12.0 scfm (340 Nl/min) at 4.5 scfm (127.35 Nl/min) 20.0 scfm (566 Nl/min) 2.2 gal/min.
25 psig (1.70 BAR) supply 100 psig (6.90 BAR) supply at 25 psig (1.7 BAR) at 150 psig (10.0 BAR)
(3-15, 3-27, 6-30 psig) (0-30, 0-60 psig) supply supply
12.0 scfm (340 Nl/min) at 20.0 scfm (566 Nl/min) at 12.0 scfm (340 Nl/min)
100 psig (6.90 BAR) supply 150 psig (10.00 BAR) supply at 100 psig (7.0 BAR)
(3-15, 3-27, 6-30, 2-60 psig) (0-120 psig) supply
20.0 scfm (566 Nl/min) at
150 psig (10.00 BAR) supply
(3-120 psig)

Operating -20° to +150° F -20° to +150° F Operating: Storage: 0°F to 150°F
Termperature (-30° to +65° C) (-30° to +65° C) -40° to +158° F -40° to +200° F (-18° C to 60° C)

(-40° to +70° C) (-40° to +93° C)

I/P Transducers
Potable
Water
Pressure
Regulator

I/P pressure transducers and regulators packed with features
that make them ideal for food processing environments

