
FLUSH-MOUNTED
SAFETY HEAD ASSEMBLY

STA-KULTM EXTRUDERS
INSTALLATION INSTRUCTIONS

BULLETIN
77-7006I

BS&B SAFETY SYSTEMS, INC.
BS&B SAFETY SYSTEMS LTD.

¿ NEW INSTALLATIONS
¿ ORDER REPLACEMENTS BY PART NUM-

BER OR LOT NUMBER

CAUTION – VENT TO SAFE AREA
1. Do not locate where personnel or property could be

exposed to the product being discharged through the
disk. Any equipment or property in the vicinity of the
discharge could be damaged.

2. Consider recoil or "kickback." Recoil is the force the
system will experience upon rupture. Recoil is approx-
imately twice the disk rating (psig) times the relief area
(in.2). Provide adequate support for piping and con-
nections.

BEFORE YOU INSTALL THE SAFETY HEAD:
1. Check the seating area.

Inspect and clean the receiving threads. Use thread
chase or some other cleaning device. Threads must be
clean and in good condition. Also check seat area for
nicks, scratches or any foreign material. See Fig. 1.

3. Safety head and disk materials should be compatible
with your process.

INSTALLATION
1. Insert Safety Head Assembly into pre-tapped opening

and tighten by hand until fully seated. Be sure that the
assembly is FULLY seated. See Fig. 2.

2. For Safety Head Assemblies having pipe threads; use
teflon tape, pipe dome or other pipe thread sealants as
required if compatible with process.

Figure 2
2. Inspect the Safety Head Assembly.

Handle the disk area carefully – it is a precision instru-
ment. Examine the pre-bulged surface. Do not install
the disk if there is any damage in the dome. A dam-
aged disk is any disk with visible nicks, dents or
scratches that show through. Installation of a damaged
disk may result in premature rupture of the disk.

Figure 1

See our web site at www.bsbsystems.com for updates1

3. Start threading by hand to ensure that threads are in
good condition.

4. Tighten as required to prevent leakage. Do not over
tighten. Place wrench or socket only on the designated
hex faces of the Safety Head. After tightening by hand,
rotate the assembly 1/4 turn with the appropriate tool (i.e.
wrench, screwdriver, spanner, etc.) See Fig. 3.

Removing Safety Head Assembly:
1. Loosen the Safety Head Assembly with the appropriate

tool. Take care not to damage the body of the unit.

2. The Sta-Kul assembly is intended for one time use only.
Dispose of the used assembly.

3. Install a new assembly as previously described.

4 . If returning to BS&B for re-disking, the Safety Head
Assembly MUST BE CLEAN AND FREE OF A L L P R O D-
U C T.

CAUTION– Corrosion and service conditions may
affect disk life thus requiring periodic change.

Figure 3

LIMITATIONS OF WARRANTIES

WARRANTY - “THE EXPRESSED WARRANTIES HEREINAFTER GIVEN BY BS&B SAFETY SYSTEMS, INC. ARE
EXCLUSIVE AND IN LIEU OF ALL WARRANTIES EXPRESSED OR IMPLIED, BY OPERATION OF LAW OR OTHER-
WISE, INCLUDING, WITHOUT LIMITATION ANY IMPLIED WARRANTY OF MERCHANTABILITY OR OF FITNESS FOR
A PARTICULAR PURPOSE. BS&B Safety Systems, Inc. warrants its products against defective workmanship and mate-
rial under normal and proper use in service for twelve (12) months of the date of shipment when owned by the original pur-
chaser and only when subjected to normal operating conditions outlined by purchaser when order is placed: except that
rupture disks are not guaranteed except to burst within specified pressure ranges at temperatures specified at time of sale.

Where the products involved include a rupture disks inside a rupture disk holder, each must be of the proper type to be uti-
lized with its mating part as otherwise recommended by and manufactured by BS&B Substitution of either a rupture disk
or rupture disk holder not manufactured by BS&B voids the aforementioned warranty and BS&B SPECIFICALLY DIS-
CLAIMS ANY AND ALL LIABILITY FOR DAMAGES, EITHER DIRECT OR INDIRECT, INCIDENTAL OR CONSEQUEN-
TIAL, ARISING FORM THE USE OF ASSEMBLIES NOT WHOLLY COMPRISED OF BS&B MANUFACTURED PROD-
UCTS. Except for the express warranty set forth herein, BS&B shall have no obligations or liabilities connected with or
resulting from the sale, installation or use of the equipment supplied by BS&B and final determination of the suitability of
the products for the use contemplated by the Buyer is the sole responsibility of the Buyer.”

There is no guarantee against any corrosion or erosion caused by acids, chemicals, their fumes, or the like.

BS&B Safety Systems, Inc.
7455 East 46th Street

Tulsa, OK 74145
Telephone: 918-622-5950
Facsimile: 918-665-3904

www.bsbsystems.com

BS&B Safety Systems Ltd.
Raheen Business Park

Raheen, Limerick, Ireland
Telephone: +353 61 227022
Facsimile: +353 61 227987

www.bsb.ie

or

BS&B Safety Systems is here to assist you in providing a safe and efficient work place.
For assistance on installation, audits, training or technical advice, please contact our Customer Service Department.

BS&B SAFETY S Y S T E M S,I N C .
BS&B SAFETYSYSTEMS L T D .

2
9006-5000

Supercedes 8901©2000 BS&B Safety Systems, Inc., BS&B Safety Systems Ltd. September 2000

