
TECHNICAL BUL LE TIN DA4-TB
02-20

Versatile:

Tight Shutoff:

Capacity:

Droop:

Pressure Drop:

Trim Design:

Rangeability:

Heavy-Duty
Guiding:

Failure Position:

Five basic materials and multiple trim material
combinations to select from. Multiple methods of
pressure loading.

Multiple composition materials provide Class IV
or VI inboard leakage rates. Designed as a soft-
seated valve.

Highest in the industry. Allows smaller body sizes
than competitors in a majority of applications.

Highly accurate outlet pressure control, due to
absence of range spring in design, provides
almost zero "droop effect".

One of highest in the industry when coupled with
high flow capacity.

"DO-ALL" trim design provides FTO and pressure
balancing for higher inlet pressure. Results in
unmatched sensitivity and stability. Internals are
cage-contained within easily removable quick
change trim.

Basic valve gives outstanding rangeability due
to close tolerances, balanced trim, and a broad
range of elastomeric and metallic diaphragms and
soft seats. Can be as high as 2000:1.

Both top and bottom guided to maintain stability
and increased diaphragm life.

Fails closed on loss of loading pressure.
Fails open on loss of P1 or P2 pressures with
loading pressure yet applied.

MODEL DA4

ISO Registered Company

Model DA4 is high performance, pressure loaded di a phragm-type,
flow-to-open pres sure reducing regulator. Design includes an in ter nal
pres sure bal anc ing piston-cylinder that provides high flow ca pac i ty and
high pressure drop ca pa bil i ty. The internal trim design allows the same
basic unit to cover a broad range of pressure settings. Per for mance
meets or exceeds that of com pet i tive pres sure loaded or pilot-op er at ed
designs. The DA4 regulator is applied pri ma ri ly in clean gas eous
ser vice, but may also be applied as a liquid or steam valve. Truly a
“DO-ALL” pres sure reg u la tor.

OVERVIEW

FEATURES

MODEL DA4
DO-ALL SERIES IV
PRESSURE REDUCING REGULATOR
(FORMERLY DA3 & DA4)

COMMON APPLICATIONS
CLEAN FLUIDS, ATMOSPHERIC
INDUSTRIAL GASES, NATURAL GAS,
AIR, OIL, WATER, STEAM, CORROSIVE &
NON-CORROSIVE CHEMICAL SERVICES

LINE SIZES AVAILABLE
1/2" (DN15), 3/4" (DN20), 1" (DN25),
1-1/4" (DN32), 1-1/2" (DN40), 2" (DN50),
2-1/2" (DN65), 3" (DN80), 4" (DN100)

DESIGN PRESSURE
INLET: 10-3705 psig (0.69-255 Barg)
DROP: 5-1500 psig (0.34-103.4 Barg)

END CONNECTIONS
NPT, FLANGED, BSPT, EXTENDED PIPE
NIPPLES, 14" FACE TO FACE, EXTENSION
TUBE ENDS

APPLICATIONS
“DO-ALL” concept allows application of all types of clean fluids.
Designed primarily as a gaseous service valve, can be applied in liquid
service applications where excessive cav i ta tion or flashing is absent.
Excellent for atmospheric industrial gases – GN2, GOX, Ar, He, H2,
CO2 – as well as a natural gas regulator. Used as a utilities – air,
oil, water, steam – regulator. Corrosive and non-corrosive chemical
services – gas or liquid – are possible with broad materials range.

IN THE EVENT OF DIAPHRAGM FAILURE, THE PROCESS
FLUID WILL MIX WITH THE LOADING FLUID

 Max. Useable Cv

STANDARD / GENERAL SPECIFICATIONS

Outlet Pressure Range

 1/2" – 1" (DN15–25) ...2.0" WC – 1500 psig (103
Barg)
 1-1/4" – 2" (DN32–50) ..2.0" WC – 1250 psig (86.1 Barg)
 2-1/2" – 4" (DN65–100) .2.0" WC – 600 psig (55.2 Barg)

Function of diaphragm material and diaphragm con struc-
 tion. See Table 1.

 Pressure Drop Limits

 5–1500 psid (.34 – 103.4 Bard)
Function of service fluid, base trim material, diaphragm and
dynamic seal design. See Table 1 and Table DAG-2, DAG-3 &
DAG-4.

 Temperature Range

 -425° to +400°F (-254° to +204° C)
Limited by body/cover dome/diaphragm material com-
 bi na tions, and by elastomeric seat, static seal, dynamic
seal – materials. See Tables DAG-1A through -1H and
Table DAG-5.
Alternate "CS" Mat'l - Steel - ASTM A352 Gr. LCC -
Minimum temperature -50 °F (-46 °C).

 See Table DAG-6 for Wide Open Cv Limits.
N/A = Not Available.
METRIC CONVERSION FACTOR: Cv / 1.16 = kv

 Inlet Pressure Range

 Operating: 10–3705 psig (.68 – 255 Barg).
 See Tables DAG-1A through -1H for design P vs. T
limits.

Body / Cover Dome Materials

 DI/DI SST/DI HC/SST *
 CS/DI SST/CS Dup SST/CS
 CS/CS SST/SST Dup SST/SST
 BRZ/BRZ HC/CS * Dup SST/DupSST
 BRZ/DI
 * Through 2" (DN50) body size only.
 DI = Ductile Iron CS = Carbon Steel BRZ = Bronze
 SST = Stainless Steel HC = Hastelloy "C"
 Dup SST= Super Duplex SST

Body Sizes

 1/2", 3/4", 1", 1-1/4", 1-1/2", 2", 2-1/2", 3", 4".
 (DN15, 20, 25, 32, 40, 50, 65, 80, 100)

 End Connections

 Standard: Female NPT (screwed).
 ASME Flanged: 125#, 150#, 250#, 300#, 600#;
 DIN Flanged: PN16, PN25, PN40;
 (Integral Flanged Body unless listed under Opt.-30)
 Opt-31: British Standard Pipe Threads.
 Opt-32: Schedule 80 Extended Pipe Nipples.
 Opt-34: 14" Face to Face Flange Dimension.
 Opt-41: Extension Tube Ends.

Body Size Diaphragm Body Size Diaphragm

Comp.
Cv

Metal
Cv

Comp.
Cv

Metal
Cvin (DN) in (DN)

1/2" (15) 3.6 3.5 2" (50) 54 12

3/4" (20) 7.2 3.5 2-1/2" (65) 81 N/A

1" (25) 13.5 3.5 3" (80) 108 N/A

1-1/4" (32) 20.7 6.0 4" (100) 198 N/A

1-1/2" (40) 27.0 6.0

 Inboard Leakage Rates

 Lower Piston Spring

(Formerly Model DA3): No low er piston spring; P2 = PLoad.
Lower piston spring required; P2 < PLoad.
See Table DAG-9 for avail able spring ranges.
NOTE: Use a lower piston spring with the following applications:
 1. When using a metal diaphragm.
 2. Pilot loaded.
 3. When decaying inlet may reach 0 psig.

 Optional Con struc tions

 Opt-30: Weld-on Flanges Opt-56: Special Cleaned
 Opt-31: BSP End Conns. Opt-57: Chlorine Cleaned
 Opt-32: Ext. Pipe Nipples Opt-81: Full Diaph Support
 Opt-34: Special 14" F to F Opt-85: Extra Set Pres sure
 Opt-40: NACE Const. Taps
 Opt-41: Ext. Tube Ends
 Opt-55: Oxygen Cleaned

ABBREVIATIONS

FK = Fluorosilicone NBR = Buna-N PTFE = Polytetrafluoroethylene

FKM = Fluorocarbon RTFE = Brz-fill TFE V-TFE = Virgin TFE

EPR = Ethylene Propylene GF-TFE = Glass-fill TFE CTFE = Chlorotrifluoroethylene

BC = Neoprene PA = PolyAll 3-ply (PTFE+FKM+PTFE)

See Table DAG-10

MATERIAL SPECIFICATIONS

Seat *

PolyAll, V-TFE, GF-TFE, CTFE, BC, NBR, FKM

Static Seals (See Fig. DAG-F1) *

RTFE, NBR, FKM, FK, EPR - o-ring
SST/TFE (1/2"–2") (DN15–50) sizes,
V-TFE (2-1/2"–4") (DN65–100) sizes.

Dynamic Seals (See Fig. DAG-F1) *

 Type OR - NBR, FKM, FK, EPR - o-ring seal.
 Type UC – V-TFE u-cup seal w/ 316L SST enegizer

 – V-TFE u-cup seal w/ Elgiloy energizer
 Type CW – TFE cap seal with o-ring energizer

 (o-ring material same as static seal)
 and GF-TFE wiper backup seal.

 Type PW – GF-TFE piston ring assembly seal with
 17-7PH SST energizer; and GF-TFE
 wiper backup seal.

Painting

Standard: All non-corrosion resistant portions to be painted
with corrosion resistant epoxy paint per Cashco Spec
#S-1606.

 * See Product Coder for acceptable combinations.
† Hastelloy®, MonelTM, Inconel® and Elgiloy® are registered
trade names:

 Hastelloy® is a mark owned by Stelite Div., Cabot Corp.
 MonelTM is a mark owned by International Nickel Co.
 Inconel® is a mark owned by International Nickel Co
 Elgiloy® is a registered trademark of Elgiloy Specialty Metals.

Body

 DI – ASTM A395
 CS – ASTM A216, Grade WCB.
 Alternate ASTM A352 Grade LCC
 BRZ – ASTM B62, Alloy 83600,
 SST – ASTM A351, Grade CF3M.
 Alternate ASTM A995/A995M7 Gr. 6A
 HC – ASTM A494, Grade CW-12 MW.

See DAG-1A through DAG-1H for material specs.

 Cover Dome

 DI – ASTM A395
 CS – ASTM A216, Grade WCB.
 Alternate ASTM A352 Grade LCC
 BRZ – ASTM B62, Alloy 83600,
 SST – ASTM A351, Grade CF3M
 Alternate ASTM A995/A995M7 Gr. 6A

Metallic Trim *

 Plug, Cage, Piston: 17-4PH SST, 316L SST,
 Nickel-Copper Alloy (Monel†),

See Table 2.

Diaphragm *

 Elastomeric – BC, EPR, FKM, FK, NBR, FKM+TFE,
 3-ply (PTFE+FKM+PTFE).
 Metallic – Be-Cu. (only 1/2" - 2" sizes)

FIGURE 1 – Model DA4 Shown with
Low er Piston Spring.

Dynamic &
Stat ic Seals

4 DA4-TB

OPT-30: WELDED FLANGED CONNECTIONS. CS,
SST or HC body materials only. 1/2" – 1-1/2"
(DN15–40) body sizes only (no 1-1/4" (DN32)
size). Welded-on flange of same general
chemistry as body.

Weld-On Flanges

Sizes Body Material ASME Pressure Class

1/2" - 3/4" CS, SST 150, 300, 600

1" CS, SST 600

1",1-1/2"- 2" HC 150, 300

Sizes Body Material ISO Pressure Class

DN15-50 CS, SST PN40 RF

DN65-100 CS, SST PN16, 25, 40 RF

 NOTES: 1. The body P vs. T ratings are the limit-
ing variables for flanged end connections, unless
fur ther restricted by ASME B16.5.

 2. No post-weld stress relieving performed.

OPT-31: BSPT END CONNECTIONS. British Stan dard
Pipe threads per ISO 7/1; used as an al ter nate
to NPT ends. 1/2" – 2" (DN15–50) sizes only.

OPT-32: EXTENDED PIPE NIPPLES. Sch. 80 extension
pipe nipples available for CS and SST bodies;
for body sizes 1/2" – 2" (DN15–50) only.

OPT-34: SPECIAL 14" FACE TO FACE DIMENSION
FOR FLANGED END CONNECTIONS. Sizes
1/2" - 1" & 1-1/2" only. See Opt-30 for standard
face to face dimension.

OPT-40: NACE CONSTRUCTION. Internal wetted
portions meet NACE Std. MR0175 for ap-
 pli ca tion in sour gas/crude service. Exterior
of unit to not be directly buried, insulated,
or otherwise de nied direct atmospheric ex-
posure. CS/CS, LCC/LCC, LCC/SST, SST/
CS, or SST/SST body/cover dome materials
only. 316L SST trim material only. ELG/TFE
U-cup dynamic seals. Available in all end
connections. All welded portions heat treated
to stress relieve weldments. The lower spring
in the Model DA4 is constructed of Inconel†.

OPT-41: EXTENDED TUBE END CONN. SST body
ma te ri al only. Body sizes 1/2" - 1" (DN15–25),
1-1/2" - 2" only. SST ex ten sion tubes are
weld ed to body, ending in tube di am e ters with
0.065 inch (1.65 mm) wall thickness, NOT
FOR HIGH PU RI TY RE QUIRE MENTS.

OPTION SPECIFICATIONS

OPT-55: SPE CIAL CLEAN ING - GOX. BRZ or SST
body ma te ri als only. Cleaning, assembly and
pack ag ing per Cashco Spec #S-1134, mak-
ing unit suitable for Oxygen Service. NOTE:
Design Pressure Rating shall not ex ceed
375 psig (25.8 Barg) when body/top works
material is SST and process medium is
oxygen.

OPT-56: SPECIAL CLEAN ING. Cleaning per Cashco
Spec. No. S-1542 for all body/cover dome
materials. High er cleaning level than std.
commercial clean ing. NOT suitable for Oxygen
Service.

OPT-57: SPECIAL CLEAN ING - Cl2. CS, SST, or HC body
materials only. cleaning per Cashco Spec. No.
S-1589. For chlorine gas/liq uid ser vice.

OPT-81: FULL DIAPHRAGM SUPPORT CON-
STRUCTION. Incorporates top and bottom
diaphragm support that allows reach-
ing higher fluid pressures on the under-
side and topside of diaphragm. Sizes
1/2"-2" (DN15 - 50) only. See Table 1.

OPT-85: PRESSURE TAPS. Provides second set
of inlet and outlet 1/4" (DN8) - FNPT taps
with plugs (same ba sic ma te ri al as body) on
back side of body. In cludes second external
sensing port tap. See page 18 for details on
tap location for both STD. and Opt -85. NOTE:
Not available for HC body.

DA4-TB 5

TECHNICAL SPECIFICATIONS

TABLE 1
MAXIMUM DIAPHRAGM RATING psig (Barg) *

Diaphragm
Material

BODY SIZE 1/2"-2" (DN15-50)
BODY SIZE 2-1/2"-4" (DN65-

100)
STD DIAPHRAGM
CONSTRUCTION

** OPT-81 FULL
DIAPHRAGM SUPPORT

STD DIAPHRAGM
CONSTRUCTION

BC, EPR
1250
(86.1)

1250
(86.1)

800
(55.1)

NBR
450

(31.0)
1250
(86.1)

300
(20.6)

FKM, FKM+TFE, FK
700

(48.2)
1250
(86.1)

550
(37.9)

3-ply (PTFE+FKM+PTFE) ***
125
(8.6)

125
(8.6)

125
(8.6)

METAL
Be-Cu ****

1500
(103)

NA NA

* Maximum pressure setpoint of Pressure Safety Valve or Rupture disk should not exceed 1.5 times tabulated value to
prevent irreversible diaphragm mechanical damage or rupture.
** Not available for DI/DI, BRZ/DI, BRZ/BRZ, CS/DI & SST/DI body/cover dome constructions.
*** For Steam Applications NA = Not Available
**** Metal diaphragm not available w/ Bronze Cover Dome or for sizes 2-1/2" - 4".

TABLE 2
METALLIC TRIM MATERIAL COMBINATIONS

PART
TRIM DESIGNATION

P M S T

Plug 17-4 PH SST Monel† 316L SST 17-4 PH SST

Guide Bearing 17-4 PH SST Monel† 316L SST 17-4 PH SST

Cage 316L SST Monel† 316L SST Monel†

Body Bushing 17-4PH SST Monel† Monel† Monel†
† See Page 3 for registered trade name information.

NOTE: The below ratings may be further "derated" by limitations
through the Pressure Equipment Directive (2014/68/EU).

 TABLE TITLE PAGE
 DAG-1A DI – Press vs Temp vs End Conn Ratings ..6
 DAG-1BBRZ – Press vs Temp vs End Conn Ratings7
 DAG-1CCS – Press vs Temp vs End Conn Ratings - Design Inlet 8
 DAG-1DDesign Outlet - DA/4 ..8
 DAG-1E..........SST – Press vs Temp vs End Conn Ratings – Design Inlet9
 DAG-1F..................Design Outlet - DA4..9
 DAG-1G..........HC – Press vs Temp vs End Conn Ratings – Design Inlet10
 DAG-1H.................. Design Outlet - DA4...10
 DAG-2Max Pressure Drop - Comp Seat ..11
 DAG-3Max Pressure Drop - Dynamic Seal Design11
 DAG-4Max Pressure Drop - Basic Trim Mat'ls11
 DAG-5Temperature Limits – Elastomer Mat'ls.12
 DAG-6Reducer Max Capacity - Plug Wide Open...............................13
 DAG-8Pressure Loading or Pilot Systems Tubing & Fitting Maximum
 Containment Pressure Process or Auxiliary Fluids13
 DAG-9Reducer Lower Piston Spring range13
 DAG-10Inboard Leakage Ratings ..14
 DAG-11Reducer Recommended Velocity Limits14
 DAG-13Max Recommended Noise Limits..14
 DAG-14Recommended Internal Materials - Liquids15
 DAG-14Recommended Internal Materials - Gases15
 DAG-14Supplement - Chemical Resistance ..16
 DAG-15ISR Effect ..16
 FIGURE
 DAG-F1Dynamic/Static Seals ..17
 DAG-F2Location of Body Taps...18

DAG TECHNICAL APPENDIX INDEX

6 DA4-TB

Material Specifications
(Body / Topworks)

End Connection – Inlet & Outlet

Temperature °F

Working Pressure – psig

Description
(Abbr.)

ASTM
No.

End Connection – Pressure Class

NPT 125# FF 250# RF

DI/DI
(Note 1)

A395/
A395

-20° to +150° 400 200 500

200° 370 190 460

225° 355 180 440

250° 340 175 415

300° 310 165 375

350° 300 150 335

400° 250 140 290

406° 250 140 290

400 WOG, 250 S 225 WOG, 125 S 400 WOG, 250 S

Temperature °C

Working Pressure – Barg

End Connection – Pressure Class

NPT 125# FF 250# RF

-29° to +65° 27.6 13.8 34 .5

107 24.5 12.5 30.2

120° 23.4 12.1 28.7

150° 21.2 11.2 25.7

177° 19.2 10.6 23.8

204° 17.5 9.6 20.3

TABLE DAG-1A
DI – DUCTILE IRON

BODY / TOPWORKS MATERIAL SPECIFICATIONS

DESIGN PRESSURE vs. TEMPERATURE vs. END CONNECTION RATINGS
(To ASME B16.1 for Flanged and B16.4 for NPT Connections per Cast Iron Rating)

NOTE 1: Whenever body and topworks materials are mixed, the P vs. T ratings that should be applied are those which are lowest
of the two materials.

Example: CS body, DI topworks; NPT end connections, 200°F temperature.
 Because the topworks is not “end flanged”, use the DI limits of "400 PSIG CWP 370/200F" from above to com-

pare to CS limits from DAG-1C values. The DI limits are lower, so ratings from DAG-1A MUST be used as the
limits.

NOTE 2: Unless stated otherwise, design pressure is Maximum Allowable Working Pressure (MAWP) for Inlet and Outlet.

DA4-TB 7

TABLE DAG-1B
BRONZE ASTM B62 C83600

DESIGN PRESSURE vs. TEMPERATURE
(Rating Infromation Based On ASME B31.3-2016)

Temperature °F
Inlet Pressure Rating - PSIG

NPT CLASS 150 FF CLASS 300 FF

-325° to +150° 700 225 500

200° 690 220 490

225° 665 215 475

250° 645 205 460

300° 605 195 435

350° 575 185 410

400° 555 175 395

450° 545 175 390

Temperature °C
Inlet Pressure Rating - BARG

NPT CLASS 150 FF CLASS 300 FF PN16 PN25 PN40

-198° to +65° 48.3 15.5 34.5 16.0 25.0 40.0

100° 46.9 15.0 33.5 15.5 24.3 38.8

125° 44.3 14.2 31.6 14.6 22.9 36.7

150° 41.7 13.4 29.8 13.8 21.6 34.5

175° 39.7 12.7 28.3 13.1 20.5 32.9

200° 38.4 12.3 27.4 12.7 19.8 31.8

225° 37.7 12.1 26.9 12.4 19.5 31.2

232° 37.6 12.0 26.9 12.4 19.5 31.2

Temperature °F
Outlet Pressure Rating - PSIG

NPT CLASS 150 FF CLASS 300 FF

-325° to +150° 500 225 500

200° 490 220 490

225° 475 215 475

250° 460 205 460

300° 435 195 435

350° 410 185 410

400° 395 175 395

450° 390 175 390

Temperature °C
Outlet Pressure Rating - BARG

NPT CLASS 150 FF CLASS 300 FF PN16 PN25 PN40

-198° to +65° 34.5 15.5 34.5 16.0 25.0 34.5

100° 33.5 15.0 33.5 15.5 24.3 33.5

125° 31.6 14.2 31.6 14.6 22.9 31.6

150° 29.8 13.4 29.8 13.8 21.6 29.8

175° 28.3 12.7 28.3 13.1 20.5 28.3

200° 27.4 12.3 27.4 12.7 19.8 27.4

225° 26.9 12.1 26.9 12.4 19.5 26.9

232° 26.9 12.0 26.9 12.4 19.5 26.9

8 DA4-TB

TABLE DAG-1D
DESIGN OUTLET PRESSURE FOR DA4

in PSIG (BARG)

CONSTRUCTION

END CONNECTIONS

STD
DIAPHRAGM

ALL
Opt-81 (Full Support Diaph.)

DA4

DESIGN TEMP.
RANGE: Deg F

(Deg C) **

NPT, BSP,
600#,

EXTD NIPP
150# 300#

NPT, BSP,
600#,

EXTD NIPP

-20 to +100
(-29 to +38)

750
(51.7)

285
(19.6)

740
(51.1)

1350
(93.0)

-20 to +200
(-29 to +93)

680
(47.1)

260
(17.9)

680
(47.1)

1350
(93.0)

-20 to +300
(-29 to +149)

655
(45.1)

230
(15.8)

655
(45.1)

1310
(90.3)

-20 to +400
(-29 to +204)

635
(43.6)

200
(13.7)

635
(43.8)

1265
(87.3)

** Alternate Mat'l: ASTM 352 Gr. LCC Minimum Temperature -50 °F (-46 °C).

TABLE DAG-1C
DESIGN INLET PRESSURE FOR DA4

in PSIG (BARG)

CONSTRUCTION

END CONNECTIONS

STD
DIAPHRAGM

ALL
Opt-81 (Full Support Diaph.)

DA4

DESIGN TEMP.
RANGE: Deg F

(Deg C) **
NPT, BSP

600#,
EXTD NIPP

150# 300# NPT, BSP

-20 to +100
(-29 to +38)

1480
(102.1)

1480
(102.1)

285
(19.6)

740
(51.1)

3705
(255.3)

-20 to +200
(-29 to +93)

1360
(94.2)

1360
(94.2)

260
(17.9)

680
(47.1)

3375
(235.5)

-20 to +300
(-29 to +149)

1310
(90.3)

1310
(90.3)

230
(15.8)

655
(45.1)

3280
(225.6)

-20 to +400
(-29 to +204)

1265
(87.3)

1265
(87.3)

200
(13.7)

635
(43.6)

3170
(218.3)

** Alternate Mat'l: ASTM 352 Gr. LCC Minimum Temperature -50 °F (-46 °C).

Body Material Specifications
Cast Steel A216 Gr.WCB or Steel Weldment A216 Gr. WCB w/ forged flanges A105

Alternate Material: Cast Steel A352 Gr. LCC or Steel Weldment A352 Gr. LCC w/ forged flanges A350 Gr. LF6 Class 2
Topworks Material Specifications

Cast Steel A216 Gr. WCB
Alternate Material: Cast Steel A352 Gr. LCC

DESIGN PRESSURE vs. TEMPERATURE vs. END CONNECTION RATINGS
(Per ASME B16.5 and B16.34) See NOTE 1

NOTE 1: These pressure ratings may be further derated by limitations through the Pressure Equipment Directive (2014/68/EU).
Whenever body and topworks are mixed, the P vs. T ratings that should be applied are those which are lowest for the two materials.

Example: 600 lb. RF flanged steel body, full support diaphragm construction, at 200 deg F maximum temp would have a prelimi-
nary inlet to 3375 psig and outlet to 1350 psig, but if fitted with a ductile iron topworks pressure rating is only 370 psig. Must derate
both the inlet and outlet to 370 psig. (Note: Topworks pressure rating, same as NPT design outlet pressure rating for the selected
topworks material and diaphragm type.

DA4-TB 9

TABLE DAG-1E
DESIGN INLET PRESSURE FOR DA4

in PSIG (BARG)

CONSTRUCTION

*

END CONNECTIONS

STD
DIAPHRAGM

ALL
Opt-81 (Full Support Diaph.)

DA4

DESIGN TEMP.
RANGE: Deg F

(Deg C)
NPT, BSP

600#, EXTD
NIPP, TUBE

150# 300# NPT, BSP

-425 to +100
(-254 to +38)

1440
(99.3)

1440
(99.3)

275
(19.0)

720
(49.6)

3600
(248.2)

-20 to +200
(-29 to +93)

1240
(86.1)

1240
(86.1)

235
(16.5)

620
(43.0)

3095
(215.1)

-20 to +300
(-29 to +149)

1120
(77.1)

1120
(77.1)

215
(14.8)

560
(38.6)

2795
(192.9)

-20 to +400
(-29 to +204)

1025
(70.9)

1025
(70.9)

195
(13.6)

515
(35.5)

2570
(177.4)

Body Material Specifications
Cast Stainless Steel A351 Gr.CF3M or Stainless Steel Weldment A315 Gr. CF3M w/ forged flanges A182 Gr. F 316L

Alternate Material: Super Duplex SST A995/A995M Gr. 6A
Topworks Material Specifications
Cast Stainless Steel A351 Gr.CF3M

Alternate Material: Super Duplex SST A995/A995M Gr. 6A
DESIGN PRESSURE vs. TEMPERATURE vs END CONNECTION RATINGS

(Per ASME B16.5 and B16.34) See NOTE 1

TABLE DAG-1F
DESIGN OUTLET PRESSURE FOR DA4

in PSIG (BARG)

CONSTRUCTION

*

END CONNECTIONS

STD
DIAPHRAGM

ALL
Opt-81 (Full Support Diaph)

DA4

DESIGN TEMP.
RANGE: Deg F

(Deg C)

NPT, BSP,
600#, EXTD
NIPP, TUBE

150# 300#
NPT, BSP

 600#, EXTD NIPP, TUBE

-425 to +100
(-254 to +38)

625
(43.0)

275
(19.0)

625
(43.0)

1125
(77.5)

-20 to +200
(-29 to +93)

620
(42.3)

235
(16.5)

620
(42.3)

1125
(77.5)

-20 to +300
(-29 to +149)

560
(38.6)

215
(14.8)

560
(38.6)

1120
(77.0)

-20 to +400
(-29 to +204)

515
(35.5)

195
(13.6)

515
(35.5)

1025
(70.9)

NOTE 1: These pressure ratings may be further derated by limitations through the Pressure Equipment Directive (2014/68/EU).
Whenever body and topworks are mixed, the P vs. T ratings that should be applied are those which are lowest for the two materials.
Example: 300 lb. RF flanged SST body, standard diaphragm construction, at 200 deg F maximum temp would have a preliminary
inlet and outlet to 620 psig, but if fitted with a ductile iron topworks pressure rating is only 400 psig. Must derate both the inlet and
outlet to 400 psig. (Note: Topworks pressure rating, same as NPT design outlet pressure rating for the selected topworks material
and diaphragm type.
The ratings are the same as above, if substitute steel topwork material.
Maximum Design Pressure Rating for 2" Opt -41 limited by 0.065" wall thickness to 1200 psig.
300# Flanges are derated due to the bolting for these products.

* For Temperatures below -20oF - refer to page 7 for Design Pressure Rating at Min. Temperature.

* For Temperatures below -20oF - refer to page 7 for Design Pressure Rating at Min. Temperature.

10 DA4-TB

TABLE DAG-1H
DESIGN OUTLET PRESSURE FOR DA4

in PSIG (BARG)

CONSTRUCTION

END CONNECTIONS

STD
DIAPHRAGM

DESIGN TEMP.
RANGE: Deg F

(Deg C)
NPT, BSP 150# 300#

-325 to +100
(-198 to +38)

625
(43.0)

230
(15.9)

600
(41.4)

-20 to +200
(-29 to +93)

550
(38.2)

210
(14.7)

550
(38.2)

-20 to +300
(-29 to +149)

520
(35.9)

200
(13.7)

520
(35.9)

-20 to +400
(-29 to +204)

490
(33.8)

190
(12.9)

490
(33.8)

TABLE DAG-1G
DESIGN INLET PRESSURE FOR DA4

in PSIG (BARG)

CONSTRUCTION

END CONNECTIONS

STD
DIAPHRAGM

DESIGN TEMP.
RANGE: Deg F

(Deg C)
NPT, BSP 150# 300#

-325 to +100
(-198 to +38)

1200
(82.7)

230
(15.9)

600
(41.4)

-20 to +200
(-29 to +93)

1105
(76.4)

210
(14.7)

550
(38.2)

-29 to +300
(-29 to +149)

1040
(71.8)

200
(13.7)

520
(35.9)

-20 to +400
(-29 to +204)

980
(67.6)

190
(12.9)

490
(33.8)

Body Material Specifications
Cast Hastelloy A494 Gr.CW-12MW or Hastelloy Weldment A494 Gr. CW-12MW w/ forged flanges B462 Gr. N10276

Topworks Material Specifications
Cast Steel A216 Gr. WCB

DESIGN PRESSURE vs. TEMPERATURE vs END CONNECTION RATINGS
(Per ASME B16.5 and B16.34) See NOTE 1

NOTE 1: These pressure ratings may be further derated by limitations through the Pressure Equipment Directive (2014/68/EU).

DA4-TB 11

TABLE DAG-2
MAXIMUM PRESSURE DROP FOR

COMPOSITION SEATS

Body Size
Max. Pressure Drop - psid (Bard)

Seat Material

in (DN)
BC, NBR, POLYALL *, FKM GF-TFE

Liquid * Gas Steam Liquid * Gas Steam √

1/2" – 1" (15-25) 600 (41.3) 750 (51.7) DNA 450 (31.0) 1000 (68.9) 150/125 (10.3/8.6)

1-1/4" –
1-1/2"

(32-40) 600 (41.3) 600 (41.3) DNA 450 (31.0) 900 (62.0) 150/125 (10.3/8.6)

2" (50) 600 (41.3) 600 (41.3) DNA 450 (31.0) 750 (51.7) 150/125 (10.3/8.6)

2-1/2" – 4" (65-100) 500 (34.4) 600 (41.3) DNA 450 (31.0) 750 (51.7) 125 (8.6)

V-TFE CTFE

1/2" – 1" (15-25) 300 (20.7) 600 (41.3) 125 (8.6) 600 (41.3) 3000 (206.9) DNA

1-1/4" –
1-1/2"

(32-40) 300 (20.7) 600 (41.3) 125 (8.6) 600 (41.3) 3000 (206.9) DNA

2" (50) 300 (20.7) 600 (41.3) 125 (8.6) 600 (41.3) 2000 (137.9) DNA

2-1/2" – 4" (65-100) 300 (20.7) 450 (31.0) 125 (8.6) 500 (34.4) 1500 (103.4) DNA

* Only seat material to be applied in liquid “partially cavitating” service is PolyAll.
√ Steam Service: metal diaphragm/composition diaphragm.
N/A = Not Available
DNA = Do Not Apply

Body Size
Max. Pressure Drop - psid (Bard)

Dynamic Seal Design

in (DN)
"OR" – O-RING * "CP" – TFE CAP "CW" – TFE CAP w/WIPER

Liquid * Gas * Steam Liquid Gas Steam Liquid Gas Steam

1/2" –
1"

(15-
25)

600 (41.3) 750 (51.7) DNA 600 (41.3) 600 (41.3) DNA 450 (31.0) 600 (41.3) DNA

1-1/4"
–

1-1/2"

(32-
40)

600 (41.3) 750 (51.7) DNA 600 (41.3) 600 (41.3) DNA 450 (31.0) 600 (41.3) DNA

2" (50) 600 (41.3) 750 (51.7) DNA 600 (41.3) 600 (41.3) DNA 450 (31.0) 600 (41.3) DNA

2-1/2"
– 4"

(65-
100)

600 (41.3) 750 (51.7) DNA 600 (41.3) 600 (41.3) DNA 450 (31.0) 600 (41.3) DNA

"PR" – PISTON RING ASSY.
"PW" – PISTON RING ASSY.

w/WIPER
"UC" – U-CUP

1/2" –
1"

(15-
25)

DNA DNA
√

150/125
(10.3/8.6) DNA DNA

√
150/125

(10.3/8.6) 600 (41.3) 3000 (206.9) DNA

1-1/4"
–

1-1/2"

(32-
40)

DNA DNA
√

150/125
(10.3/8.6) DNA DNA

√
150/125

(10.3/8.6) 600 (41.3) 3000 (206.9) DNA

2" (50) DNA DNA
√

150/125
(10.3/8.6) DNA DNA

√
150/125

(10.3/8.6) 600 (41.3) 3000 (206.9) DNA

2-1/2"
– 4"

(65-
100)

DNA DNA 125 (8.6) DNA DNA 125 (8.6) 600 (41.3) 3000 (206.9) DNA

* Only seat material to be applied in liquid “partially cavitating” or “flashing” service is PolyAll.
√ Steam Service: metal diaphragm/composition diaphragm.
N/A = Not Available DNA = Do Not Apply wo/ = without w/ = with

TABLE DAG-3
MAXIMUM PRESSURE DROP FOR

DYNAMIC SEAL DESIGNS

Body Size Max Pressure Drop - psid (Bard)

Basic Trim Material
in (DN) "P" – 17-4PH SST "S" – 316L SST "M" – Monel "T" – Hybrid *

1/2" – 2" (15-50) 3000 (206.9) 800 (55.1) 1500 (103.4) 3000 (206.9)

2-1/2" – 4" (65-100) 3000 (206.9) 800 (55.1) 1500 (103.4) 3000 (206.9)

* 17-4PH SST plug & piston, Monel cage.

TABLE DAG-4
MAXIMUM PRESSURE DROP FOR

BASIC TRIM MATERIAL

12 DA4-TB

Elastomer T Maximum T Minimum
S

ea
ts

ID Description °F (°C) °F (°C)
PolyAll Proprietary Polyurethane Derivative 225° (107°) -60° (-51°)

GF-TFE Glass-filled Polytetrafluorethylene 425° (218°) -325° (-198°)

V-TFE Virgin TFE 400° (205°) -325° (-198°)

CTFE Chlorotrifluoroethylene TFE 300° 148°) -325° (-198°)

BC Neoprene 225° (107°) -35° (-37°)

NBR Buna-N 320° (160°) -40° (-40°)

FKM Fluorocarbon Elastomer 400° (205°) -20° (-28°)

D
i a

 p
h

ra
g

m
s

3-Ply 3-Ply TFE/FKM/TFE 400° (205°) 0° (-17°)

BC Neoprene (Polychloroprene) 250° (121°) -65° (-53°)

EPR Ethylene Propylene 300° (148°) -40° (-40°)

FK Fluorosilicone 350° (177°) -65° (-54°)

FKM Fluorocarbon Elastomer 400° (205°) 0° (-17°)

NBR Buna-N (Nitrile) 250° (121°) -70° (-56°)

FKM+TFE Fluorocarbon Elastomer + TFE 400° (205°) 0° (-17°)

S
ta

ti
c

S
ea

ls

RTFE Bronze-filled TFE 425° (218°) 70° (21°)

V-TFE Virgin TFE 400° (205°) -325° (-198°)

EPR Ethylene Propylene 300° (148°) -40° (-40°)

FK Fluorosilicone 350° (177°) -65° (-54°)

FKM Fluorocarbon Elastomer 400° (205°) -20° (-28°)

NBR Buna-N 212° (100°) -40° (-40°)

SST/TFE 301/302 SST U-cup / TFE 400° (205°) -325° (-198°)

HC/TFE Hastelloy C U-cup / TFE 400° (205°) -325° (-198°)

D
yn

am
ic

 S
ea

ls

"PR" Piston Ring Assy, GF-TFE / SST 425° (218°) -40° (-40°)

"PW" PRA* w/Wiper, GF-TFE / SST / GF-TFE 425° (218°) 70° (21°)

"CW" – EPR/TFE TFE Cap Seal, EPR O-ring, GF-TFE Wiper 300° (148°) -40° (-40°)

"CW" – NBR/TFE TFE Cap Seal, NBR O-ring, GF-TFE Wiper 212° (100°) -40° (-40°)

"CW" – FK/TFE TFE Cap Seal, FK O-ring, GF-TFE Wiper 350° (177°) -40° (-40°)

"CW" – FKM/TFE TFE Cap Seal, FKM O-ring, GF-TFE Wiper 400° (205°) -20° (-28°)

"CP" – EPR/TFE TFE Cap Seal, EPR O-ring 300° (148°) -40° (-40°)

"CP" – NBR/TFE TFE Cap Seal, NBR O-ring 212° (100°) -40° (-40°)

"CP" – FK/TFE TFE Cap Seal, FK O-ring 350° (177°) -10° (-23°)

"CP" – FKM/TFE TFE Cap Seal, FKM O-ring 400° (205°) -20° (-28°)

SST/TFE 301/302 SST U-cup / TFE 400° (205°) -325° (-198°)

HC/TFE Hastelloy C U-cup / TFE 400° (205°) -325° (-198°)

ELG/TFE Elgiloy / TFE U-cup 400° (205°) -325° (-198°)

* PRA - Piston Ring Assembly

TABLE DAG-5
TEMPERATURE LIMITS

FOR ELASTOMERIC MATERIALS

ABBREVIATIONS

FK = Fluorosilicone NBR = Buna-N PTFE = Polytetrafluoroethylene PRA = GF-TFE/SST

FKM = Fluorocarbon Elastomer RTFE = Brz-fill TFE V-TFE = Virgin TFE BC = Neoprene

EPR = Ethylene Propylene GF-TFE = Glass-fill TFE CTFE = Chlorotrifluoroethylene TFE ELG = Elgiloy

Metal Diaphragm T Maximum T Minimum
ID Description °F (°C) °F (°C)

BE-CU Beryllium Copper 400° (205°) -325° (-198°)

DA4-TB 13

Body Size Full Port
Max Capacity

Full Port
Max Capacity

in (DN) Cv Kv Cv Kv

1/2" (15) 4.0 3.4 3.5 3.0

3/4" (20) 8.0 6.9 3.5 3.0

1" (25) 15 13 3.5 3.0

1-1/4" (32) 23 20 6.0 5.2

1-1/2" (40) 30 26 6.0 5.2

2" (50) 60 52 12 10.4

2-1/2" (65) 90 78

3" (80) 120 104

4" (100) 220 190

Diaphragm Composition Metal

NOTE: The above Cv factors may be used for sizing of safety relief valves or rupture discs.

TABLE DAG-6
REDUCER MAXIMUM CAPACITY WITH PLUG WIDE-OPEN

TUBE FITTINGS PRESSURE vs. TEMPERATURE

CU* BR

psig (Barg) °F (°C)

1400 (96.5) -325 to +100 (-198 to +37.7)

1140 (78.6) 200 (93.3)

1100 (75.8) 300 (148.8)

700 (48.2) 400 (204.4)

SST^ SST 3300 (227) -325 to +400 (-198 to +204.4)

*1/4" O.D. X 0.030" Wall Thickness
^1/4" O.D. X 0.028" Wall Thickness
Application Notes:
 1. For CU+BR System - if P1 pressure exceeds above limits, tubing & fittings materials as well as other system
 components MUST be switched over to SST materials.
 2. Consult Factory for T1<0º F.
 3. Use Heat Exchange "coils" when loading fluid (process, auxiliary) T1>140ºF
 4. Use Heat Exchange "coils" when T1<0ºF
 5. Other components of a given loading or piloting system may have lower limits of pressure or temperature than
 the tubing &and fittings.

TABLE DAG-8
PRESSURE LOADING OR PILOT SYSTEMS

MAXIMUM CONTAINMENT PRESSURE PROCESS OR AUXILIARY FLUIDS

TABLE DAG-9
REDUCER – LOWER PISTON SPRING RANGES

Basic Unit Lower Piston
Spring Range

psig

Application
NotesModel Diaphragm

DA4 (formerly DA3) Both N/A –

DA4

Comp
1–2

Pressure Loaded;
P2 ≤ 10 psig

2–5
Pressure Loaded;

P2 > 5 psig

Both 4–10 Pilot Operated

Metal 4–10
Pressure Loaded;

P2 ≥ 10 psig

NOTES: 1. All metallic diaphragm constructions MUST include a lower piston spring.
 2. The 1–2 psig lower piston spring should only be used with low pressure setpoints.
 (Psp ≤ 10 psig) and with composition diaphragms.
 3. The 2–5 psig lower piston spring is –
 • most commonly selected,
 • recommended for P2 > 10 psig or ∆PDIFF > 10 psid,
 • recommended for GF-TFE and CTFE seats,
 • recommended for tighter shutoff; i.e. lowest inboard leakage.
 4. Lower spring material matches main metallic trim in corrosion resistance.

14 DA4-TB

TABLE DAG-10
INBOARD LEAKAGE RATINGS *

Per ANSI/FCI 70-2

Seat Material

Dynamic Seal

O-Ring
Dynamic Seals Except

O-Ring

CTFE, GF-TFE,
and V-TFE

IV IV

BC, NBR, PolyAll, FKM VI IV

*Inboard leak rates are the composite leakage of the seat leakage
+ dynamic seal
leakage, considered as a single inboard leakage value.

Application
Fluid

Valve Valve Body
Outlet Downstream Pipe

Units
Type

Size
Range

Recommend Max. Recommend Max.

Liquid
PRV

1/2"–4" 15 20 5-8 16

Ft/Sec6" 15 25 7–12 20

8"–12" – – 9–14 24

Gas
PRV

1/2"–1"
1-1/4"–2"

0.20
0.25

0.40
0.45

0.15
0.20

0.30
0.30

Mach #
2-1/2"–6" 0.30 0.50 0.25 0.35

8"–12" – – 0.25 0.40

Steam
PRV

1/2"–1"
1-1/4"–2"
2-1/2"–6"

0.20
0.22
0.25

0.30
0.32
0.35

0.10
0.12
0.20 0.30 Mach #

8"–12" – – 0.22

NOTES: 1. Liquids experiencing no 2-phase flow at valve outlet will have same valve body outlet velocity as inlet velocity.
 2. Liquids experiencing 2-phase flow at valve outlet should have average velocity less than 150-200 ft/sec.
 3. Liquids experiencing 2-phase flow at outlet pipe should have average velocity less than 20-50 ft/sec.
 4. If valve outlet exceeds recommended limits, then can use external sensing to reach maximum limits.
 5. On gas service, a pilot operated prv can work with a outlet Mach = 0.75.

TABLE DAG-11
REDUCER RECOMMENDED VELOCITY LIMITS

Criteria
Body Sizes

Noise Level - dBA
in (DN)

Per OSHA Regs. w/noise
attenuation methods
incorporated.

All All 85-95

Sch. 80 pipe, no insulation. 1/2"–2" (15-50) 95

Std. wt. pipe, no insulation. 2-1/2"–4" (65-100) 98

* Consult Factory for ALL applications exceeding 97 dBA noise prediction.

TABLE DAG 13
MAXIMUM RECOMMENDED NOISE LIMITS *

Schemes To Reduce High Noise –
• Staging – using two separate throttling valves in series.
• dB Plates – using 1, 2 or 3-stage dB Plate car tridg es

downstream of a throttling valve.
• Paralleling – using two separate throttling valves in

parallel.
• Combinations – using multiple methods of above three

possibilities.

DA4-TB 15

LIQUIDS

L
IQ

U
ID

S

 L
IQ

U
ID

S

L

IQ
U

ID
S

Fluid
Tmax

°F
Tmin

°F
Metal
Trim

Industrial Water –
Cold

180° 32° P1

Hot 225° 32° P4

DI, DM
225° 32° PJ

250° 32° PL

Seawater 180° -20° MQ, MW

Fuel Oils –
Diesel, #1,#2‡

180° -30° P5

Bunker C,
#3 - #6‡

180° -30° P5

400° 0° PC

Jet Fuel JP3, JP4, JP5, JP6‡ 400° 0° PC

Kerosene‡ 400° 0° PC

Crude Oils
–Sweet‡

225° 0° PA

400° 0° PC

Sour‡ 225° 0° NS

Heat Transfer Oils –
Dowtherm, Therminol,

Mobil-Therm, Silvatherm
400° 0° PC

Misc. Oils –
Lube Oil‡

180° -30° P5

Naptha‡ 400° 0° PC

Turbine Oil‡ 225° 0° PA

Edible Oils –
Vegetable Oil‡

180° -30° PH

Animal Fats‡ 180° -30° PH

Seed Oils‡ 180° -30° PH

Inorganic Acids –
Acetic - 5%

100° 0° SL

Acetic - 30% 100° 0° SL

Sulfuric - conc. 100° 0° CF *

Sulfuric - dilute 100° 0° CF *

Nitric - conc. 140° 0° SL

Nitric - dilute 140° 0° SL

Hydrofluoric
(air free) -

dilute, concentrate
100° 0° CF *

Hydrobromic 140° 0° CF *

Phosphoric -
dilute, concentrate

150° 0° SL

Misc. Liquids –
Gasoline‡

150° -30° P5

Benzene (C6H6)‡ 150° 0° SL

Chlorine (Cl2) 150° 0° ML

Bromine (Br2) 150° 0° CF *

Ammonia (NH3) 140° 0° SL

Hydrogen Peroxide (H2O2) 125° 0° SL

Hydrogen Chloride (HCl) 125° 0° ML

Hydrogen Bromide (HBr) 125° 0° SL

Cane Sugar Liquor 180° 0° PH

‡ In accordance with ASME B31.3 "Process Piping", do not use Ductile
Iron Body for hydrocarbon or flammable service with inlet pressures
greater than 150 psig (10.3 Barg) or temperatures greater than 300
deg F (149 deg C).
* CF = Consult Factory

TABLE DAG-14
RECOMMENDED INTERNAL MATERIALS

For Pmax, Reference Individual Technical Bulletins

GASES

A
tm

o
sp

h
er

ic
 G

as
es

Fluid
Tmax

°F
Tmin

°F
Trim

 Atmospheric Gases –
O2 (GOX)

225° -60° M7

350° -65° M9

350° -325° TN

N2 (GN2),
Air, Argon

180° -60° P2

350° -65° P8

CO2 (dry) 180° -40° P6

CO2 (wet) 180° -40° P5

P
ro

ce
ss

 G
as

es

Process Gases –
Nat. Gas (Sweet)

180° -65° P9

Nat. Gas (Sour) 180° -40° NR

LPG (propane) 180° -40° PH

Ammonia 120° -40° CF *

Hydrogen 180° -325° SN

Helium 180° -325° SN

Chlorine (dry) 200° 0° ME

Hydrogen Chloride (dry) 120° -40° SJ

Hydrogen Bromide (dry) 120° 0° PE

Hydrogen Fluoride (dry) 120° 0° PE

Hydrogen Sulfide (dry) 140° 0° NS

Hydrogen Sulfide (wet) 140° 0° NS

Sulfur Dioxide (dry) 120° 0° PE
S

T
E

A
M

P1≤ 125 psig 350° — PG

16 DA4-TB

General Statement: Statements located within this tech ni cal bulletin concerning suitability of fluids with TFE ma te ri als are
general statements, and should not be construed as rec om men da tions. Any statements of suita bil ity are the result of a com pi la tion of
various sources of information based on experience, tests, and published technical literature. No guarantee or warranty is in anyway
implied for a given particular service or application.
Additional Reference: For an inclusive listing cov er ing a broad er range of service application fluids, reference “Handbook of Corrosion
Resistant Piping”, P.A. Schweitzer, Industrial Press or “Compass Corrosion Guide”, 2nd Edition, K.M. Pruett, Compass Publications.
This pub li ca tion will include in for ma tion based on the fol low ing fluid variables:

 1. Solution concentration
 2. Pressure
 3. Temperature

DAG-14 SUPPLEMENT
CHEMICAL RESISTANCE

DAG-15
 Inverse Sympathetic Ratio (ISR) - effect on regulator performance.

DA4 regulators utilize a top and bottom guide, "flow to open" trim design. The top guide also acts as a "balancing" piston to oppose
the forces generated by the inlet pressure acting on the valve plug. A small residual imbalance between the piston and the valve
plug helps to reduce seat leakage at high differential pressures across the seat joint. This same imbalance produces and Inverse
Sympathetic Ratio, ISR effect, as the delta pressure across the seat (DP) changes. The magnitude of the ISR effect is given in Table
DAG-15 for both the pressure reducing and back pressure designs.

TABLE DAG-15
Body Size

PRV - DA1/DA2/DA4/DAP
in (DN)

1/2", 3/4",
1"

(15,20,25) 0.03

1-1/4",
1-1/2"

(32,40) 0.04

2" (50) 0.02

2-1/2", 3",
4"

(65,80,
100)

0.054

A typical example of the ISR effect is the rise in outlet setpoint as the inlet pressure decays from a pressure vessel or compressed
gas bottle. A 1" DA1 connected to a nitrogen bottle at 3000 psig can be adjusted to deliver downstream pressure, P2, of 100 psig.
The P2 will rise to 181.48 psig as the compressed gas bottle pressure decays to 284 psig, because of the ISR effect. The calcula-
tion follows below:

Psp = P2 + (ISR x DELTA P1)

DELTA P1 = INITIAL INLET - FINAL INLET. (3000 - 284) = 2716

P2 = 100

ISR = 0.03 (1.0" DA1)

Psp = 100 + (0.03 x 2716)

Psp = 181.48
NOTE: For a rising DP across the seat, the ISR effect would cause a downward shift or offset in the setpoint.

If the ISR effect is unacceptable, then two regulators installed in series will greatly reduce the overall ISR effect. Overall ISR effect
= ISR (first stage regulator) x ISR (second stage regulator). For example, in the same application of a N2 bottle source using two 1"
DA1 regulators, the setpoint offset - 0.03 x 0.03 x 2716 = 2.44. In summary, the outlet pressure will rise from 100 psig to 102.44 psig
as the inlet pressure decays from 3000 psig to 200 psig.

In a similar manner the ISR effect will produce an offset between the loading pressure, PL, and the pressure setpoint of a dome
loaded regulator. For example, a 4" DA4 with an inlet pressure, P1 of 300 psig and an outlet pressure, P2 of 50 psig would require
a loading pressure, PL = (P1 - P2) x ISR +P2) = (300-50) x 0.054 + 50 = 63.5 psig. In addition, if the DP changes, then a setpoint
offset would be observed with a constant loading pressure.

DA4-TB 17

O-RING DYNAMIC SEAL TFE CAP DYNAMIC SEAL TFE CAP DYNAMIC
SEAL + WIPER

PRA DYNAMIC
SEAL

PRA DYNAMIC
SEAL + WIPER

U-CUP
DYNAMIC SEAL

18 DA4-TB

FIGURE DAG-F2
Location of BODY TAPS

Location Description Opt. No. NPT - Size Body Mat'l.

1 & 2 Inlet & Outlet – Right STD 1/4" DI, CS & SST

1, 2 &
3

Inlet & Outlet – Right
Inlet - Left

STD 1/4" BRZ

5 External Sensing – Right STD 1/4" DI, BRZ, CS & SST

1, 2,
3 & 4

Inlet & Outlet – Right
Inlet & Outlet – Left

85 1/4" DI, BRZ, CS & SST

5 & 6 Double External Sensing 85 1/4" DI, BRZ, CS & SST

Flow To Open Direction

Body

Loading Chamber

DA4-TB 19

ENGLISH UNITS (in) (lbs) METRIC UNITS (mm) (kg)

DIMEN.
END

CONN.
BODY
MAT'L

BODY SIZE

1/2",
3/4

& 1"

1-1/4" &
1-1/2"

2" 2-1/2" 3" 4"

A NPT
DI, BRZ 6.00 9.88 9.88 – – –

CS, SST, HC 8.25 9.88 9.75 – – –

B

125# FF DI – – – 10.88 11.75 13.88

250# RF DI – – – 11.50 12.50 14.50

150# FF BRZ ** 9.63 11.50 √ 11.50 10.88 11.75 13.88

300# FF BRZ ** 9.63 11.50 √ 11.50 11.50 12.15 14.50

150# RF
CS, SST

10.75 12.38 √
10.00 10.88 11.75 13.88

HC* 13.75 – – –

150# RF ‡ CS, SST 14.00 14.00 √ 14.00 – – –

300# RF
CS, SST,

10.75 12.38 √
10.50 11.50 12.50 14.50

HC* 14.25 – – –

300# RF ‡ CS, SST 14.00 14.00 √ 14.00 – – –

600# RF CS, SST 10.75 12.38 √ 11.25 12.25 13.25 15.50

600# RF ‡ CS, SST 14.00 14.00 √ 14.00 – – –

C
OPT-32

EXT NIPS
CS, SST 14.00 15.75 15.75

_ _ _
OPT-41 SST 11.00 15.25 15.50

E ALL ALL 2.84 3.69 4.00 5.25 5.75 7.00

J ALL ALL 5.19 5.56 6.56 9.00 9.50 10.00

G ALL ALL 6.00 7.00 8.00 10.00 11.00 11.13

WEIGHT
wo/

Flanges
ALL 23 32 48 – – –

w/ Flanges ALL 28 42 61 90 155 164

END
CONN.

BODY SIZE

DN15,
DN20

& DN25

DN32 &
DN40 √

DN50 DN65 DN80 DN100

NPT
152 251 251 – – –

209 251 248 – – –

125# FF – – – 276 298 352

250# RF – – – 292 318 368

150# FF 246 292 √ 292 276 298 352

300# FF 246 292 √ 292 292 309 368

150# RF 273 314 √
254 276 298 352

349 – – –

150# RF ‡ 356 356 √ 356 – – –

300# RF 273 314 √
267 292 318 368

362 – – –

300# RF ‡ 356 356 √ 356 – – –

600# RF 273 314 √ 286 311 336 394

600# RF ‡ 356 356 √ 356 – – –

OPT-32
EXT NIPS

356 400 400
– – –

OPT-41 279 387 394

ALL 72 94 102 133 146 178

ALL 132 141 167 229 241 254

ALL 152 178 203 254 279 283

wo/
Flanges

10 14 22 – – –

w/ Flanges 12 19 28 41 70 74

 * HC body material available in sizes 1", 1-1/2", & 2" ONLY.
 ** Flanged BRZ bodies available in sizes 1", 1-1/2", 2", 2-1/2", 3", & 4" ONLY.
 √ Flange Connection not available for 1-1/4" size.
 ‡ Opt-34: Special 14" F to F Flange dimensions, CS and SST body material only.
 Consult Factory for dimensions of ISO DIN Flanged units. (PN16, PN25, PN40)

DIMENSION and WEIGHTS

The contents of this publication are presented for informational purposes only, and while every effort has been made to ensure their accuracy, they are not to be con-
strued as warranties or guarantees, express or implied, regarding the products or services described herein or their use or applicability. We reserve the right to modify
or improve the designs or specifications of such product at any time without notice.
Cashco, Inc. does not assume responsibility for the selection, use or maintenance of any product. Responsibility for proper selection, use and maintenance of any
Cashco, Inc. product remains solely with the purchaser.

20 DA4-TB

D
MODEL DA4 PRODUCT CODER 02/07/20

E0 04
POSITION 5 - BODY/COVER DOME

MATERIALS
Materials CODE Materials CODE

DI/DI 1 SST/DI 7

BRZ/DI 2 SST/CS * 9

BRZ/BRZ B SST/SST * A

CS/DI 4 Dup SST/CS * / ** F

CS/CS * 5 Dup SST/SST * / ** L

LCC/LCC * 6 Dup SST/Dup SST ** M

LCC/SST * 8 HC/CS ‡‡ G

HC/SST ‡‡ H

* For Opt-81 Select CS , LCC or SST Loading

Chamber Material except in Canada, use SST. See

Position 3

** Select for Sea water.

‡‡ Sizes 1/2" - 2" Except No 1-1/4".

POSITION 11 - LOWER SPRING

Model
Spring
Range
psig

Loading
Method

CODE

DA4

No
Spring *

Loaded 0 *

2-5 Loaded 3
1-2 Loaded 5

4-10 Piloted 6
DA4

NACE
4-10 Loaded N

 * Code formerly used for Model DA3
Composition Diaphragm Only

POSITION 12 - SENSING /LOADING
CONFIGURATION (FLOW TO OPEN)

Option
Sensing

Only
Sensing WITH

Loading Conf. *
CODE CODE

Internal 1 A
External 2 B

Large Internal 4 C
For Special
Construction

Contact Cashco for
Special Code

X

*Requires Additional Loading Schematic. See Product
Coders 92 thru 98.

POSITION 15 - BODY OPTIONS Option. CODE

No Option – 0
Second Set 1/4" (DN8) FNPT Pressure Taps & Plugs. -85 T

POSITION 16 - CERTIFICATE OPTIONS Option. CODE

No Option – 0
NACE CONST: CS/CS, LCC/LCC, LCC/SST, SST/CS or SST/SST All

Sizes (Except 1-1/4").
-40 J

Special Cleaning: Per Cashco Spec #S-1134. W/ properly selected
mat'ls. Suitable for Oxygen Service.

BRZ or SST body material.
-55 M

Special Cleaning: Per Cashco Spec
.
#S-1542. -56 N

Special Cleaning: Per Cashco Spec #S-1589 Cl2 Service. -57 P

POS
3

POS
5

POS
6 & 7

POS
10

POS
11

POS
12

POS
15

POS
16

POSITION 3 - SIZES
Size STD OPT-81

in (DN) CODE CODE
1/2" (15) 4 J ^
3/4" (20) 5 K ^
1" (25) 6 L ^

1-1/4" (32) 7 M ^
1-1/2" (40) 8 N ^

2" (50) 9 P ^
2-1/2" ^ (65) A NA

3" ^ (80) B NA

4" ^ (100) C NA

^ Not available with metal diaphragms.
NA Not Available

POSITION 10 - END CONNECTIONS / ASME

Size Material Method End
Conn CODE End Conn CODE End

Conn CODE

1/2" - 2" ALL – NPT 1 – – – –
2-1/2" - 4" DI Integral 125#FF 2 250#RF 3 – –

1", 1-1/2" - 4" BRZ Integral 150#FF 6 300#FF 7 – –
1/2" - 3/4" CS,SST Opt-30

150#RF 4 300#RF 5 600# RF
** 81" - 4" CS-SST Integral *

1" - 2" HC Opt-30 *
1/2" - 2" ALL Opt-31 BSPT P – – – –
1/2" - 2" CS, SST Opt-32 Extended Nipples E

1/2" - 2" (14" F to F) CS, SST Opt-34 * 150#RF V 300#RF W 600#RF Y
1/2" - 1", 1-1/2" - 2" SST Opt-41 Non-High Purity Tube Ends T – –

END CONNECTIONS FOR ISO DIN FLANGES
DN15-25, 40, 50

BRZ Integral
PN40 FF - will mate with PN16, 25 and 40 J

DN65-100 PN16 FF K PN25 FF L PN40 FF M

DN15-25, 40, 50 CS, SST, HC Opt-30 PN40 RF - will mate with PN16, 25 and 40 D
DN65-100 CS, SST Integral PN16 RF A PN25 RF C PN40 RF G

* Flanges Not Available for 1-1/4" (DN32) size.
** 1" size w/ 600# RF CS,or SST has weld-on flanges Opt-30 (Not available in HC material)

POSITION 6 & 7 - DIAPHRAGM, SEAL & SEAT MATERIALS
Trim Seat (#) Diaphragm Static Seal Dynamic Seal CODE

17-4PH
SST
"P"

PA BC NBR O-ring P1
PA / (BC) BC NBR SST/TFE u-cup P2 / (PU)

CTFE BC NBR SST/TFE u-cup P3
PA EPR EPR O-ring P4
PA NBR NBR O-ring P5

PA/ (NBR) NBR NBR SST/TFE u-cup P6 / (PW)
PA FK FK SST/TFE u-cup P7 ‡

GF-TFE FK FK SST/TFE u-cup P8 ‡
V-TFE FK FK SST/TFE u-cup P9 ‡

PA FKM FKM O-ring PA
PA FKM FKM SST/TFE u-cup PB

GF-TFE FKM FKM O-ring PC
GF-TFE FKM FKM SST/TFE u-cup PD
V-TFE FKM + TFE SST/TFE u-cup √ SST/TFE u-cup PE

GF-TFE 3-ply RTFE SST/TFE u-cup $ PF
GF-TFE 3-ply RTFE PRA + W $ PG

PA / (NBR) NBR NBR TFE+NBR GFTFE CW PH / (PY)
PA EPR EPR TFE+EPR GFTFE CW PJ
PA FK FK TFE+FK GFTFE CW PK

GF-TFE FKM FKM TFE+FKM GFTFE CW PL
FKM FKM FKM SST/TFE u-cup PZ

Monel
"M"

PA FK FK SST/TFE u-cup ‡‡ M7 ‡
V-TFE FK FK SST/TFE u-cup M9 ‡
V-TFE FKM-TFE SST/TFE u-cup √ SST/TFE u-cup ME

PA / (NBR) NBR NBR TFE+NBR GFTFE CW MH / (MY)
PA EPR EPR TFE+EPR GFTFE CW MJ
PA FK FK TFE+FK GFTFE CW MK

GF-TFE FKM FKM TFE+FKM GFTFE CW ML
V-TFE FKM FKM O-ring MQ
NBR NBR NBR O-ring MW
FKM FKM FKM SST/TFE u-cup MZ

316L SST
"S"

NACE
OPT-40

PA FK FK SST/TFE u-cup S7 ‡
V-TFE FK FK SST/TFE u-cup S9 ‡

PA BE-CU * SST/TFE u-cup SST/TFE u-cup SM
V-TFE BE-CU * SST/TFE u-cup SST/TFE u-cup SN

PA / (NBR) NBR NBR TFE+NBR GFTFE CW SH / (SY)
PA EPR EPR TFE+EPR GFTFE CW SJ
PA FK FK TFE+FK GFTFE CW SK

GF-TFE FKM FKM TFE+FKM GFTFE CW SL
NBR NBR NBR SST/TFE u-cup SW
PA BC V-TFE ELG/TFE u-cup NP ‡
PA NBR NBR ELG/TFE u-cup NR
PA FKM FKM ELG/TFE u-cup NS

FKM FKM FKM ELG/TFE u-cup NF
CTFE NBR V-TFE ELG/TFE u-cup NT ‡
V-TFE BC VTFE ELG/TFE u-cup NV ‡

17-4PH/
Monel/
17-4PH

"T"

PA FK FK SST/TFE u-cup ‡‡ T7 ‡
V-TFE FK FK SST/TFE u-cup T9 ‡

PA BE-CU * SST/TFE u-cup SST/TFE u-cup TM
V-TFE BE-CU* SST/TFE u-cup SST/TFE u-cup TN

PA / (NBR) NBR NBR TFE+NBR GFTFE CW TH / (TY)
PA EPR EPR TFE+EPR GFTFE CW TJ
PA FK FK TFE+FK GFTFE CW TK

GF-TFE FKM FKM TFE+FKM GFTFE CW TL

‡‡ For GOX service, PA seats allowed in BRZ Bodies w/ trim materials "M" or "T" only.

* Metal diaphragm not available w/ Bronze Cover Dome or for sizes 2-1/2" - 4".
 ‡ For Low Ambient Temperatures (See DAG-5 & -14 for Min. Temperatures).
√ Sizes 2-1/2"-4" use V-TFE static seal. $ For Steam Applications Max Press < 125 psig.
(#) BC and NBR Seat material not available for 2-1/2" size.

An “X” in POS 12 followed by a 5-digit control num ber over rides remaining selections.

7

* For information on ATEX see
 pages 17 & 18 on the IOM.

0

Cashco, Inc.
P.O. Box 6
Ellsworth, KS 67439-0006
PH (785) 472-4461
Fax. # (785) 472-3539
www.cashco.com
email: sales@cashco.com
Printed in U.S.A. DA4-TB

Cashco do Brasil, Ltda.
Al.Venus, 340
Indaiatuba - Sao Paulo, Brazil
PH +55 11 99677 7177
Fax. No.
www.cashco.com
email: brazil@cashco.com

Cashco GmbH
Handwerkerstrasse 15
15366 Hoppegarten, Germany
PH +49 3342 30968 0
Fax. No. +49 3342 30968 29
www.cashco.com
email: germany@cashco.com

