
How-To Guide  Pressure Safety Valve Testing 

— A pressure safety valve (PSV) protects pressure vessels and piping
systems from excessive internal pressure. When a system reaches a

predetermined pressure the PSV opens, a portion of the media
discharges, and the pressure inside drops to a safe limit. Once the

pressure reaches the valve’s reseating set point, the valve closes.

Periodic testing and adjustment of pressure safety valves
is essential to maintain overall safety in Oil & Gas, Power
Generation, Water/Wastewater, Aerospace/Aviation, Chemical/

Plastics, Steel Manufacturing, and many other industries. The most
common test method for safety valves and relief valves is a bench

test, performed in a workshop. Such tests typically occur in conjunction
with disassembly, inspection, and repair.

Common issues

• Accuracy of recorded data - During a conventional PSV test, some technicians

carefully watch an analog test gauge to catch the PSV’s vent and reseat pressure.

The potential for human error is inherent. Even two highly trained technicians

observing the same test may record different results.

• Calibration record - Other than the manual recording from a technician, typical

PSV tests have no documentation. In critical industries—such as nuclear, petro-

chemical, and chemical— an archived, electronic record of PSV testing may be

important to prove proper safety precautions.

a Better approach

Crystal has a better solution. When you enable PSV mode in ConfigXP, your XP2i
increases the peak update rate from 4 to 8 readings/second. You can follow these
steps for testing pressure safety valves with an XP2i.

1 Connect your XP2i to your computer with a USB to RS-232 cable.

2 Turn on your XP2i, open ConfigXP, and connect to your gauge.

3 Select Enable PSVtest mode and Enable Peaks.

4 Click Update Gauge.

5 Set up your test as normal, using the XP2i as your test gauge.

6 Press the (peak) button repeatedly until the “HI” indicator blinks in the upper
left of the XP2i’s display. Your XP2i now updates at 8 readings per second, con-
stantly capturing and displaying the highest pressure it reads.

7 Reset the peak value by pressing the (zero) button while the system is vented.

8 Increase pressure until the safety valve opens. You do not need to watch the
gauge display during the test. Your XP2i will display the opening pressure.

After your test is complete, you can adjust your pressure safety valve as normal,
and then repeat steps 7 and 8.

Options for an XP2i

Dual Line Display - Order your XP2i with the -DD option and to see the Valve

Vent Pressure and Live Pressure at the same time.

DataLoggerXP - Purchase & Activate this option to turn your XP2i

into a 32 000 point data logger with an update rate of 1 reading

per second, and a peak capture rate of 4 readings per second.

