


PRODUCTS for CHLORINE SERVICE RAILCARS

For the Safe Loading, Transport and Unloading of Hazardous Materials


Midland's Mission

Since 1951, Midland has been dedicated to supplying the most reliable valves and level-measurement devices for the railroad market. With an innovative approach to engineering simple designs that meet the most demanding needs, Midland continuously leads the way in shaping the technological evolution of railroad tank car transportation equipment that's safe, reliable and easy to use and maintain.

A Legacy of Quality

Five decades of real-world experience have resulted in a manufacturing company that anticipates the industry's needs and delivers superior products that help protect workers and the environment. This is Midland's legacy of quality. It starts with intuitive product development that answers the needs of the market without compromise, and continues through Midland's innovative engineering design process.

Precision lean manufacturing, using only the highest quality materials, is employed in a flexible, world-class production environment, assuring on-time delivery of your product. Midland's rigid qualitycontrol standards, utilizing statistical process control, promise reliable product performance. Every valve and level measurement device is thoroughly tested. After testing, critical components are serialized prior to shipping, making them easily traceable for life.

Midland is ISO 9001:2008 certified and an AAR Category F registered facility.


Enhanced Fittings Package for the Next Generation in Railroad Tank-Car Protection for Railcars in Chlorine Service

For more than 25 years, Midland has been an industry leader, providing high-quality valves for the safe transportation of Chlorine by rail, truck and barge. In that time, Midland Chlorine valves have become the standard valves for the North American Chlorine-transportation industry. Midland Chlorine valves are manufactured using corrosion-resistant materials proven to better withstand all of the operating environments typically found in the transportation of Chlorine.

Utilizing the more than 50 years of Midland expertise and input from a broad range of customers, our new Enhanced Fittings Package has been designed to minimize the number of potential leak paths. The enhanced fittings design was developed using the latest design techniques, including FMEA analysis, 3D modeling, Root Cause Analysis, and other Six Sigma processes. This revolutionary design will help to reduce the number of NARs


in Chlorine service, as well as provide greater protection from product loss in the event of rollover damage to the protective housing in an accident. The Enhanced Fittings Package is designed with all primary seals located at or below the surface of the

pressure plate, thus reducing the risk of product loss to the atmosphere in the event of catastrophic damage to the fittings. The new Enhanced Fittings Package also meets the requirements in proposed rulemakings from both the FRA (Federal Railway Administration) and AAR (Association of American Railroads) for improved packaging of Chlorine shipments.

In addition to utilizing some of the latest design techniques to develop this new valve package, Midland worked very closely with a variety of railroads, regulators, Chlorine shippers, car owners and car manufacturers. By reaching out and working hand-in-hand with the companies that are manufacturing the newest railcars, as well as the end-user of the products, Midland has developed a new valve package that will set the standard for the safe transportation, loading and unloading of Chlorine for years to come.

Midland's dedication to customer responsiveness is a big part of its success. Its pride and commitment to consistently providing innovative solutions, knowledgeable technical and customer support, and other value-added services to customers go above and beyond expectations. Call today, specify Midland, and reduce your risk during the loading, transportation and unloading of railcars in Chlorine service.


Learn more about NARs. Go to midlandmfg.net and follow the link to http://nar.aar.com

Advanced Chlorine Railcar Assembly

- Designed to contain Chlorine lading if all valves are removed from the railcar in an accident
 - + All primary seals designed to be below the surface of the pressure plate
- The valves use superior corrosionresistant metals, including Hastelloy[®] C, Stellite 21, Monel[®] and Inconel[®] X750
- Designed to be used with increased-diameter protective housings
 - + Increases security by securing bolting to the protective housing
 - + Creates more room for personnel to operate the valves
- Reduces total angle valves to three
 - + Two liquid valves and one vapor valve
 - Eliminates one additional opening in the tank
- Can utilize current loadrack configuration or change to vertical loading and unloading
 - + Compatible with existing ESD (Emergency Shut Down) actuator systems

Next Generation Technology


- Valves can be capped with the existing Midland ERK Kit and Chlorine Institute C-Kit
- Positive action between the check valve and the angle valve
 - + New check valve eliminates accidental checking under offloading
 - New angle valve allows verification of the integrity of the check valve seal
- PRV (Pressure Relief Valve) utilizes a tell-tale to allow verification of rupture-disc integrity
- Ease of maintenance
 - PRV and angle valves can be removed for testing and maintenance without cleaning the car
 - + No need to remove the pressure plate to remove and inspect the check valve; all internal components can be removed through the pressure plate
- Improved flow characteristics for loading and unloading railcars


Call 847-677-0333 or visit www.midlandmfg.net for more information.

Midland Chlorine

Midland's AAR Approved Next Generation Enhanced Fittings packag technology and the best available materials of co

A-14378-ML-VL Pressure Relief Valve

- Redundant seals to atmosphere
 + Soft-seated valves to ensure a more positive and consistent seal
- Rupture disc is embedded in the pressure plate
 - + Rupture disc "sandwich" and the pressure-relief device are independently mounted allowing the PRV to be removed for service without releasing any commodity to the atmosphere
- Made with Hastelloy[®] C and Monel[®] components
- New valve design based upon the current, proven Midland design for Chlorine service
- Cappable with both the Midland ERK Kit and the Chlorine Institute C-Kit
- The overall height of the PRV has been lowered to fit in the lower-profile protective housing


9100-CS Pressure Plate

- Approved in conjunction with the pressure relief valve design
- Standard 18" design ideal for retrofitting existing tank cars
- Design retains liquid valve location on the longitudinal centerline of the railcar

Railcar Products

e helps reduce and eliminate NARs through superior design, proven nstruction for dry and wet Chlorine applications.

A-18 • Check to atm • Soft-s • Guide the pl • Mone and S corros • Plug of chara • Live la force also e which

A-180-ML-TG Check Valve

- Check valve provides primary seal to atmosphere
- Soft-seat design for positive shutoff
- Guided design of the seat retainer ensures the plug creates a positive seal every time
- Monel[®] body, Hastelloy[®] C, Inconel[®] X750 and Stellite[®] 21 components for better corrosion resistance
- Plug design creates improved flow characteristics over current designs
- Live loaded check valve provides constant force on the plug to ensure sealing integrity; also eliminates excess flow valve operation which can check during unloading
- All components can be removed through the top of the pressure plate, reducing the work necessary to maintain the valve for ease of maintenance

A-718C-ML Angle Valve


- Standard height valve body ideal for replacing existing Midland A-713, Eagle and ACF Chlorine service valves
- Operates the same as current angle valves
- Soft-seated valve for better sealing
- Triple O-ring protection
- Teflon coated Monel[®] pipe plug and Monel[®] outlet flange prevent thread galling
- Cappable with current Midland ERK Kit and the Chlorine Institute C-Kit
- Can use current loading and unloading equipment
 + Maintains the current A-713 hand wheel for connection to actuator systems
- Made with Hastelloy[®] C for imporved corrosion resistance associated with moisture and humidity in Chlorine applications

Ordering Specifications

A-180-ML-TG Check Valve

A-180-ML-TG Check Valve


ITEM	DESCRIPTION			
1	GUIDE			
2	RETAINER			
3	SEAT			
4	BODY			
5	SPRING			
6	SEAT SEAL			
7	0-RING (-331)			
8	INSERT			


A-14378-ML-VL Pressure Relief Valve


A-143	378-ML-VL Press	sure Reli
ITEM	DESCRIPTION	
1	TOP GUIDE	22
2	STEM	23
3	PLUG	24
4	BODY	25
5	OUTER SPRING	26
6	FOLLOWER	27
7	GUIDE	28
8	TOP NUT	29
9	TOP GASKET	30
10	SHAFT SEAL	31
11	ADJUSTIN SCREW	22
12	SEAL RETAINER	32
13	INNER SPRING	
14	САР	33
15	SEAL SCREW	
16	STUD	34
17	NUT	35
18	WIRE SEAL	
19	RETAINER	36
20	SEAT "O" RING	
21	PLUG "O" RING	

22	FLUE "O" RING
23	RUPTURE DISC
24	FLUE
25	
26	
27	1/8" VALVE
28	NAMEPLATE
29	FLANGE GAP FILLER
30	
31	PROTECTIVE CAP/ CHAIN
32	RUPTURE DISC HOLDER – TOP FLANGE
33	RUPTURE DISC HOLDER – BOTTOM FLANGE
34	
35	HEX SOCKET CAP SCREW – MOUNTING
36	HEX SOCKET CAP SCREW – RUPTURE DISC HOLDER


A-718C-ML Angle Valve

TEM	DESCRIPTION				
1	HAND WHEEL				
2	STEM				
3	SEAL RETAINER				
4	BODY				
5	1" BONNET				
6	CAP SCREW				
7	1" COUPLING WELDMENT ASSY (1)				
3	PACKING SCREW WITH INSERT				
9	PACKING INSERT				
10	SEAT SEAL-V V				
11	PACKING RING ASSY				
12	O-RING				
13	O-RING				
14	LOCK NUT				
15	STUD				
16	3/8" SPLIT LOCK WASHER				
17	HEX NUT				
8	O-RING				
19	RETAINING PIN				
20	SLOTTED NUT				
21	MALE PACKING ADAPTER				
22	1/2" SPLIT LOCK WASHER				
23	OUTLET FLANGE GASKET				
24	INSTRUCTION PLATE				
25	WIPER				
26	WASHER				
27	NAMEPLATE				
28	RETAINER SEAL WASHER				
29	PACKING SPRING				
30	1" PIPE PLUG ASSEMBLY				


Closed Position of Angle Valve


Section AA

A-718C-ML Angle Valve Horizontal Loading Option


OPW Fluid Transfer Group (OPWFTG), part of Dover Corporation (NYSE:DOV), is comprised of market-leading operating companies, each dedicated to designing, manufacturing and distributing world-class solutions for the safe handling and transporting of hazardous bulk products. In addition to these companies, OPWFTG has manufacturing plants in North America, Europe, Brazil and India; and sales offices in Singapore, and China.

Throughout the world, OPWFTG companies are hard at work ensuring the safe processing, loading, transporting and unloading of hazardous bulk products and safeguarding against costly petroleum and chemical spills, tank overfills and fugitive vapor emissions. Whether your need is in the chemical plant, at the terminal loading rack, or outfitting a fleet of rail tank cars, cargo tanks or dry-bulk trailers, OPWFTG systems set the standard for safety, performance and peace-of-mind assurance in the most rigorous and demanding applications. If the safe, profitable handling of hazardous liquids and dry bulk commodities such as gasoline and diesel, chlorine, chlor-alkali products, LPG, acids, cement, flour and starch, among others, is your concern, trust OPWFTG.

EXPERT SOLUTIONS FOR THE SAFE HANDLING & TRANSPORTING OF HAZARDOUS BULK PRODUCTS

	Applications	Processing	Load	Transporting		Unload
PETROLEUM	Casoline Ethanol Alcohols Fuel Oil UPG Diesel Biodiesel	Bellow Sealed Valves Sample Valves Lined Ball Valves Industrial Valves Industrial Valves IsO Rings Sight Flow Indicators Globe Valves Swivels Dry Disconnects	Loading Arms Couplers Rack Monitors Dry Disconnects API Coupler Swivels	Cargo Tanks • Manholes • Vapor Vents • Electronics • Internal Valves • API Adaptors • Sealed Parcel • Pneumatic Controls • Manifold Systems	Rail Tank Cars • Pressure Relief Valves • Plug Valves • Ball Valves • Level Measurement • Autoloks • Chyloks • Rupture Disc Devices • Angle Valves	 Drylok Couplers Adaptors Delivery Elbows Vapor Recovery Elbows Swivels
CHEMICALS	Chlorine Acids & Bases Amines Anhydrous Ammonia Propylene Butadiene Hazardous Liquids	Bellow Sealed Valves Sample Valves Sample Valves Lined Bult Valves Industrial Valves Industrial Valves ISO Rings Sight Flow Indicators Globe Valves Swivels Dry Disconnects Quick Disconnects Epsilon	Loading Arms Autoloks Kamvaloks Dryloks Loading Manholes Valves Actuators Swivels Epsilon	Cargo Tanks • Manholes • Vapor Vents • Electronics • Internal Valves • Sealed Parcel • Epsilon	Rail Tank Cars • Safety Valves • Plug Valves • Ball Valves • Ball Valves • Level Measurement • Autoloks • Kamvaloks • Dryloks • Rupture Disc Devices • Angle Valves • Epsilon	 Loading Arms Autoloks Kamvaloks Dryloks Valves Actuators Safety Breakaways Stwivels Epsilon
DRY BULK	Cement Flour/Starch Pharmaceuticals	Industrial Valves Sight Flow Indicators Butterfly Valves Swivels	Loading Arms Aerators Hatch Covers Swivels	Cargo Tanks • Manholes • Check Valves • Hopper Tees • Butterfly Valves • Aerators • Weld Rings	Railcars • Manholes • Hatches • Access Ports • Check Valves • Hopper Tees • Butterfly Valves • Aerators • Pressure Vacuum Valves	Aerators Butterfly Valves Tank Hatches Pressure Relief Vacuum Relief Temperature Monitoring
INDUSTRIAL/GENERAL	 Food Processing Pharmaceuticals Waste Water High-Purity Liquids Breweries Pulp and Paper Steel Processing 	Lined Ball Valves Lined Butterfly Valves Sample Systems Sight Flow Indicators ISO Rings Dry Disconnects Swivels Quick Disconnects High-Performance Butterfly Valves Epsilon	 Loading Arms Couplers Rack Monitors Swivels Dry Disconnects Quick Disconnects Butterfly Valves Epsilon 	Cargo Tanks • Manholes • Vapor Vents • Electronics • Weld Rings • Hopper Tees • Pneumatic Controls • Sealed Parcel • Dry Disconnets • Epsilon	Rail Tank Cars Safety Valves Plug Valves Ball Valves Level Measurement Autoloks Kamvaloks Dryloks Rupture Disc Devices Angle Valves Epsilon	 Loading Arms Couplers Rack Monitors Swivels Dry Disconnects Quick Disconnects Butterfly Valves Epsilon

Chemical & Industrial Processing Market Unit

- Food Processing
- Chemical Plants
- Petroleum Loading Stations
- Steel Processing, Pulp & Paper
- Waste Water Treatment
- Pharmaceutical
- Breweries
- High-Purity Liquids
- Ethanol Processing
- Biodiesel Processing

Rail Market Unit

- Pressure & General Purpose Rail Tank Cars
- Dry Bulk Railcars
- Ethanol Rail Tank Cars
- Diesel
- Biodiesel

Cargo Tank Market Unit

- Gasoline & Diesel
- Dry Bulk
- Ethanol
- Biodiesel

FLUID TRANSFER GROUP

INDIA

36 Marol Co-op. Ind. Est. Ltd. 2nd Floor, M.V. Road., Marol Andheri (E), Mumbai – 400 059 Tel: +91 22 2851 7296, 91 22 2851 7355 Fax: +91 22 2851 7333

ASIA PACIFIC

Telephone: +65 9679 1762


2726 Henkle Drive Lebanon, OH 45306 USA Telephone: +1 513 696 1500 Fax: +1 513 932 9845

Distributed By:

SOUTH AMERICA

Rua Manuel Augusto de Alvarenga, 155 São Paulo, São Paulo, Brazil CEP 04402-050 Telephone: +55 11 5564 6466 Fax: +55 11 5679 7960 www.opwftg.com.br/

EUROPE

Boekweitstraat 1, P.O. Box 32, 2150 AA Nieuw-Vennep, Netherlands Telephone: +31 252 660 300 Fax: +31 252 687 258 www.opwftg.nl


4304 Mattox Road Kansas City, MO 64150 USA Telephone: +1 816 741 6600 Fax: +1 816 741 1061 www.civacon.com

Midland

PHONE: +1 847 677 0333 • Fax: +1 847 677 0138 7733 Gross Point Road • Skokie, IL 60077 USA www.midlandmfg.com

CHINA

Suite 25 B, Suntime International Mansion 450 Fushan Road, Shanghai, China 200122 Tel: +011 86 21 5830 7595 Fax: +011 86 21 5830 7535

UNITED STATES

4680 Parkway Dr., Suite 203 Mason, Ohio 45040 USA Telephone: +1 513 696 1798 Fax: +1 513 204 5770 www.opwftg.com