

L & M Series Ultra-Capacity Float & Thermostatic Steam Trap

Cast Iron for Horizontal Installation, With Thermostatic Air Vent

For Pressures to 250 psig (17 bar)...Capacities to 208,000 lb/hr (94,348 kg/hr)

Series L, F&T shown

Series M, CC shown

How to Order

250

250

G/G = Gauge Glass

FLG = Specify type and

class of flange

Description

The simple yet rugged cast iron construction of the L & M Series Ultra-Capacity F&T steam traps offers long, trouble-free service. All floats, valves and seats, and lever mechanisms are constructed of stainless steel.

The integral thermostatic air vent is a balanced-pressure phosphor bronze bellows caged in stainless steel. It is designed especially for heavy-duty industrial applications where highly efficient, uninterrupted service is essential. This balanced pressure type air vent will respond to the pressure-temperature curve of steam at any pressure from zero to 250 psig (17 bar). Thus—up to 250 psig (17 bar)—air is vented at slightly below steam temperature.

Maximum Operating Conditions

Maximum allowable pressure (vessel design): Model L: 250 psig @

	250 psig @ 450°F (17 bar @ 232°C)
	250 psig @ 450°F (17 bar @ 232°C)

Maximum operating pressure: Model 30-L:

Model 100-L:

Model 150-L

Model 250-L:

Model 250-M:

Model M:

30 psig (2 bar) saturated steam 100 psig (7 bar) saturated steam 150 psig (10 bar) saturated steam 250 psig (17 bar) saturated steam 250 psig (17 bar) saturated steam

Maximum operating temperature bellows: 422°F (217°C)

Connections

Screwed NPT and BSPT Flanged (screw on)

Materials

Body and cap: Internals: Valve(s) and seat(s): Drain plug: Thermostatic air vent: ASTM A48 Class 30 All stainless steel—304 Stainless steel Carbon steel Stainless steel and bronze with phosphor bronze bellows, caged in stainless steel

Options

- Integral vacuum breaker 150 psig (10 bar) maximum. Add suffix VB to model number
- No internal thermostatic air vent for liquid drainer service. Add suffix LD to model number
- Integral flash release for syphon drainage service. Add suffix CC to model number
- Armored gauge glass 250 psig @ 424°F (17 bar @ 218°C)
- L and M Series available with floor mounting bracket. Consult factory.

Specification

Float & thermostatic steam trap, type ... in cast iron, with thermostatic air vent.

For a fully detailed certified drawing, refer to CD #1010.

Connection Pressure Model Option Size 250 Μ 12 GG 30 VB = Vacuum Breaker 100 8 = 2" LD = Liquid Drainer L 10 = 2-1/2" 150 CC = Condensate Controller

12 = 3"

Special Configurations

Μ

Condensate controller with flash release for syphon drainage and/or cascade service. The condensate controller (CC) configuration was developed especially to meet very large capacity needs in applications where condensate must be lifted from the drain point to the trap. Under such conditions—often referred to as syphon drainage—the reduction in pressure that occurs when condensate is elevated causes a portion of the condensate to flash into steam. Ordinary traps, unable to differentiate between flash steam and live steam, close and impede drainage.

The L & M Series condensate controllers (CC) are equipped with a fixed, restricted orifice near the top of the body to bleed off the flash steam (and all air present). This permits the trap to function properly on condensate.

Liquid drainer with back vent for exceptionally high capacity drainage of liquid from gas under pressure. The liquid drainer (LD) configuration was developed to meet very large capacity needs in draining water and other liquids from air or other gases under pressure. To prevent air or gas binding, the access port in the top of the body serves as a back vent connection to the equipment being drained. For capacity data, see pages 501 and 520 or consult your Armstrong Representative.

L and M Series Traps							
Trap Series	L	М	L	М			
Dia compaction	in		mm				
Pipe Connection	2, 2-1/2	3	50, 65	80			
"B" (Height)	20-1/4		514				
"C" (Width)	14-3/4		375				
"D"(Bottom to 🕼)	4-3/16		106				
"H" (Length)	19-3/4		502				
"M" (Ç to Ç)	11-5/16		287				
"S" (Gauge Glass Width)	3-3/4		95.2				
"T" (Gauge Glass Height)	12		305				
Weight Ib (kg)	196 (88.9)						

Designs, materials, weights and performance ratings are approximate and subject to change without notice. Visit armstronginternational.com for up-to-date information.

L & M Series Ultra-Capacity Float & Thermostatic Steam Trap

Cast Iron for Horizontal Installation. With Thermostatic Air Vent

For Pressures to 250 psig (17 bar)...Capacities to 208,000 lb/hr (94,348 kg/hr)

Installation Notes

Under conditions where the load may approach the maximum capacity of the trap, it is recommended that the size of the discharge line be increased one size as close to the trap cap as is practical. When L and M Series units are used in severe service conditions or at pressures exceeding 30 psig. use an anchoring bracket or other supportive measures to minimize stress on piping

Ultra-Capacity L and M Series units MUST BE WARMED UP in the proper sequence and gradually. Recommended warm-up rate-not to exceed 100°F/8 minutes.

See your Armstrong Representative.

Vacuum Breaker-1/2" (15 mm) NPT

Many times, condensate will be retained ahead of steam traps because of the presence of a vacuum. To break a vacuum, air must be introduced into the system by means of a vacuum breaker.

For maximum protection against freezing and water hammer in heating coils under modulated control, for example, vacuum breakers are recommended in conjunction with freeze protection devices.

Vacuum Breaker								
Cine	in	mm	Max. allow. pres.					
Size	1/2 NPT	15						
"B" Pipe Connections	3/8 NPT	10	150 psig					
"C" Height	1-1/4	32	(10 bar)					
"D" Width	7/8 Hex	22 Hex						

Designs, materials, weights and performance ratings are approximate and subject to change without notice. Visit armstronginternational.com for up-to-date information.