October 2009

Types 627W and 627WH Direct-Operated Pressure Reducing Liquid Regulators

Introduction

The Types 627W and 627WH are direct-operated pressure reducing regulators for liquid service. They are available in NPS 3/4, 1, and 2 (DN 25 and 50) body sizes and in a wide range of materials of construction to match most service conditions.

A control line version is available in either the Type 627W or the Type 627WH (a higher pressure range unit). Both units are available with either internal or external downstream pressure registration. A control line is required for the external pressure registration version. The control line version has a blocked throat with an O-ring stem seal and a 1/4 NPT control line connection in the diaphragm case (Figure 2). The stem seal separates the body outlet pressure from the diaphragm case.

Features

- Application Versatility—The regulators can be used in nearly all liquid applications where constant downstream pressure is required.
- Easy to Maintain—Trim parts can be replaced without removing the regulator body from the pipeline. A two-bolt connection between the body and diaphragm casing simplifies disassembly for maintenance.
- Tamper-Resistant—An adjusting screw locknut and protective cap (Figure 1) are standard on all Type 627W regulators to discourage tampering with the pressure setting.
- Tight Shutoff Capability—A flat-faced disk of Nylon (PA) or various elastomers provides excellent shutoff capability.
- Installation Adaptability—The diaphragm case and/or regulator body can be rotated in any of four positions to allow regulator installation in locations with limited space. The regulator may be installed in any position without affecting operation as long as the spring case vent is protected from the elements.
- Versatility—The Types 627W and 627WH are available in six spring ranges, five disk materials, and three different body materials. The body is available in NPT, ASME flanged, and EN flanged constructions.

Figure 1. Type 627W Pressure Reducing Liquid Regulator

Principle of Operation

The Type 627W or 627WH (refer to Figure 2) is a direct-operated regulator. On the internal registration version, downstream pressure is registered internally through the body to the under side of the diaphragm. When the downstream pressure is at or above the set pressure, the disk is held against the seat, and there is no flow through the regulator. When demand increases, downstream pressure drops slightly allowing the spring to extend, moving the stem down and the disk away from the seat. This allows flow through the body to the downstream system.

Types 627W and 627WH direct-operated regulators are also available in a downstream control line version. This version has a stem seal between the body outlet pressure and diaphragm case. Pressure is registered under the diaphragm through the 1/4 NPT downstream control line connection (Figure 2).

Specifications

Available Constructions

Type 627W: Direct-operated pressure reducing

liquid regulator (Figure 2).

Type 627WH: Type 627W with a diaphragm limiter to deliver a higher outlet pressure (Figure 2). **Control Line Option:** Type 627W or 627WH with a stem seal between the body outlet pressure and diaphragm case. Pressure is measured under the diaphragm through the 1/4 NPT downstream control line connection (Figure 2).

Body Sizes and End Connection Styles

NPT: 3/4, 1, or 2

CL150, CL300, or CL600 RF Flanged:

NPS 1 or 2 (DN 25 or 50)

PN 16, 25, or 40: NPS 1 or 2 (DN 25 or 50)

Maximum Operating Inlet And Outlet Pressure Ranges(1)

See Table 1 for pressures by orifice and spring range

Body Pressure Shell Rating(1)

NPT (Steel): 2000 psig (138 bar) NPT (Ductile Iron): 1000 psig (69,0 bar) CL600 RF Flanged (Steel): 1500 psig (103 bar)

Maximum Spring And Diaphragm Casing Pressure(1)

See Table 2

Orifice Sizes

1/4 or 1/2-inch (6,3 or 13 mm)

Regulator Capacities

Type 627W: See Table 4
Type 627WH: See Table 5

C. Coefficients at 20% Proportional Band (Droop)

Type 627W: See Table 6
Type 627WH: See Table 7

Flow and Sizing Coefficients

See Table 8

Construction Materials

Body: Ductile iron, stainless steel, or steel **Spring Case:** Stainless steel, steel, or ductile iron **Diaphragm Case:** Ductile iron, stainless steel,

or steel

O-Rings: Nitrile (NBR), Fluorocarbon (FKM), Ethylenepropylene (EPDM), or elastomeric

Polytetrafluoroethylene (PTFE)

Diaphragm: Nitrile (NBR), Fluorocarbon (FKM), Ethylenepropylene (EPDM), or PTFE protector **Lever, Lever support, Orifice, and Stem guide:**

Stainless steel

Disk Holder with Valve Disk

Stainless steel with; Nylon (PA), Nitrile (NBR), Fluorocarbon (FKM), or Ethylenepropylene (EPDM)

Temperature Capabilities(1)

See Table 3

Pressure Registration

Type 627W or 627WH: Internal

Optional: External through 1/4 NPT control line

connection in the diaphragm case

Spring Case Vent Connection

3/4 NPT with removable screened vent assembly

Approximate Weight

With Ductile Iron or Steel Casings:

10 pounds (5 kg)

External Dimensions

See Figure 4

Option

Outlet Pressure Gauge (Brass):

0 to 30 psi (0 to 2,1 bar); 0 to 60 psi (0 to 4,1 bar); 0 to 160 psi (0 to 11,0 bar); 0 to 300 psi (0 to 20,7 bar); or 0 to 600 psi (0 to 41,4 bar)

1. The pressure/temperature limits in this Bulletin and any applicable standard or code limitation should not be exceeded.

Installation

Type 627W regulators may be installed in any position, as long as flow will be in the same direction as that indicated by the body arrow. The pressure and temperature limitations in the Specifications table must be observed and the downstream equipment protected from being overpressured.

Liquid pressure control systems should be designed using good engineering practices to eliminate quick starting or stopping of the flow stream, which can produce water hammer. The regulator should be installed so that the screened spring case vent is protected from anything that might clog it. To obtain the published capacities, the inlet and outlet piping should be the same as the regulator size.

A downstream control line is field installed with the control line version of the Type 627W or the Type 627WH.

Fisher® provides an instruction manual with every regulator shipped. Refer to this for complete installation, operation, and maintenance instructions. Included is a complete listing of individual parts and recommended spare parts.

Monitor Installation

One regulator (worker) is set at the desired downstream pressure. The other regulator (monitor) is set at a higher pressure and remains wide open. If the worker regulator fails open, the monitor regulator controls the downstream pressure at its setpoint. System lock-up pressure will be the monitor lock-up pressure (see Figure 3).

DETAILS OF TYPE 627W WITH INTERNAL DOWNSTREAM REGISTRATION

DETAIL OF TYPE 627W WITH EXTERNAL DOWNSTREAM PRESSURE REGISTRATION

DETAILS OF TYPE 627WH WITH INTERNAL DOWNSTREAM REGISTRATION

DETAIL OF TYPE 627WH WITH EXTERNAL DOWNSTREAM PRESSURE REGISTRATION

Figure 2. Types 627W and 627WH Construction Details

Table 1. Maximum Inlet Pressure, Differential Pressure, and Outlet Pressure Ranges

TYPE	OUTLET PRESSURE RANGE CONTROL	ORIFICE SIZE,	MAXIMUM INLET PR	ESSURE, PSIG (bar)		ENTIAL PRESSURE, (bar d)
NUMBER	SPRING (COLOR)	INCHES (mm)	Elastomer Disk	Nylon (PA) Disk	Elastomer Disk	Nylon (PA) Disk
	10 to 20 psig	1/4 (6,3)	220 (15,2)	420 (29,0)	200 (13,8)	400 (27,6)
	(0,69 to 1,4 bar) 10B3076X012 (yellow)	1/2 (13)	220 (15,2)	250 (17,2)	200 (13,8)	250 (17,2)
	15 to 40 psig	1/4 (6,3)	240 (16,5)	440 (30,3)	200 (13,8)	400 (27,6)
60714/	(1,0 to 2,8 bar) 10B3077X012 (green)	1/2 (13)	240 (16,5)	300 (20,7)	200 (13,8)	300 (20,7)
627W	35 to 80 psig	1/4 (6,3)	280 (19,3)	480 (33,1)	200 (13,8)	400 (27,6)
	(2,4 to 5,5 bar) 10B3078X012 (blue)	1/2 (13)	280 (19,3)	480 (33,1)	200 (13,8)	400 (27,6)
	70 to 150 psig	1/4 (6,3)	350 (24,1)	550 (37,9)	200 (13,8)	400 (27,6)
	(4,8 to 10,3 bar) 10B3079X012 (red)	1/2 (13)	350 (24,1)	550 (37,9)	200 (13,8)	400 (27,6)
	140 to 250 psig	1/4 (6,3)	450 (31,0)	650 (44,8)	200 (13,8)	400 (27,6)
627WH	(9,6 to 17,2 bar) 10B3078X012 (blue)	1/2 (13)	450 (31,0)	500 (34,5)	200 (13,8)	250 (17,2)
027 00	240 to 500 psig	1/4 (6,3)	700 (48,3)	900 (62,1)	200 (13,8)	400 (27,6)
	(16,5 to 34,5 bar) 10B3079X012 (red)	1/2 (13)	700 (48,3)	750 (51,7)	200 (13,8)	250 (17,2)

Table 2. Maximum Spring and Diaphragm Casing Pressure(1)

MAXIMUM PRESSURE CONDITION	DIAPHRAGM CASING	TYPE	627W	TYPE 627WH	
MAXIMUM PRESSURE CONDITION	MATERIAL	Psig	bar	Psig	bar
Maximum pressure to spring and diaphragm casings to	Ductile Iron	250	17,2		
prevent leak to atmosphere (internal parts damage may occur)	Steel or Stainless Steel	250	17,2	800	55,2
Maximum pressure to spring and diaphragm casings to prevent	Ductile Iron	465	32,1		
burst of casings during abnormal operation (leak to atmosphere and internal parts damage may occur)	Steel or Stainless Steel	1500	103	1500	103
Maximum diaphragm casing overpressure (above setpoint) to prevent damage to internal parts	All Materials	60	4,1	120	8,3
If the spring case is pressurized, a metal adjusting screw cap is required. Contact	your local Sales Office for details.				

Table 3. Elastomer Temperature Ranges

MATERIAL	DISK/DIAPHRAGM	TEMPE	RATURES	USAGE
MATERIAL	DISK/DIAPHRAGIN	°F ⁽¹⁾	°C ⁽¹⁾	USAGE
Nitrila (NPD)	Disk	-40 to 180	-40 to 82	General
Nitrile (NBR)	Diaphragm	-40 (0 160	-40 10 62	General
Fluore corbon (FKM)	Disk	- 0 to 300	-18 to 149	Not Recommended for Hot
Fluorocarbon (FKM)	Diaphragm	0 10 300	-10 (0 149	Water Service
Ethylonopropylono (EDDM)	Disk	-40 to 275	-40 to 135	Not Recommended for
Ethylenepropylene (EPDM)	Diaphragm	-40 to 275	-40 (0 133	Hydrocarbon Service
Perfluoroelastomer (FFKM)	Disk	0 to 400	-18 to 204	Corrosive
Nylon (PA)	Disk	-40 to 200	-40 to 93	General
PTFE	Diaphragm Protector	-40 to 400	-40 to 204	Corrosive
1. Stainless steel body is rated to -40°F (-4	0°C). Steel and ductile iron bodies a	are rated to -20°F (-29°C).		

Figure 3. Monitor Regulator Schematic

Capacity Information

Tables 4 and 5 give regulating capacities in U.S. GPM of water (multiply by 0.2271 to convert to m³/h of water).

To determine regulating capacities at pressure settings not given in Tables 4 and 5 or to determine wide-open capacities for relief sizing at any inlet pressure, use the Catalog 10 liquid sizing procedures in conjunction with the appropriate liquid sizing coefficients ($\rm C_v$ and $\rm K_m$, see Tables 6 through 8). Convert to $\rm m^3/h$ according to the preceding paragraph if necessary.

Liquid Sizing for Liquids Other than Water

$$Q = C_{v} \sqrt{\frac{\Delta P}{G}}$$

where:

Q = Flow in GPM

 ΔP = Value differential in psi

C_y = Valve sizing coefficient (see Tables 6 and 7)

G = Specific Gravity

Example:

NPS 1 (DN 25) body

1/4-inch (6,3 mm) orifice

Glycol (Specific Gravity) = 1.11

 $P_{inlet} = 200 \text{ psig } (13.8 \text{ bar})$

P_{out} (setpoint) = 100 psig (6,9 bar)

Capacity based on 20% Droop from setpoint

P_{out} at full flow = 100 psi setpoint – 20 psi Droop = 80 psi

 $\Delta P = 200 - 80 = 120 \text{ psi}$

 $C_y = 1.18$ from Table 6

Q =
$$1.18 \sqrt{\frac{120}{1.11}}$$
 = 12.2 GPM Glycol = 46,2 I/min Glycol

Maximum Allowable Pressure Drop for Liquid Service

Pressure drops in excess of allowable will result in choked flow and possible cavitation damage.

Choked flow is the formation of vapor bubbles in the liquid flowstream causing a crowding condition at the vena contracta which tends to limit flow through the regulator. The vena contracta is the minimum cross-sectional area of the flow stream occurring just downstream of the actual physical restriction.

Cavitation and flashing are physical changes in the process fluid. The change is from the liquid state to the vapor state and results from the increase in fluid velocity at or just downstream of the greatest flow restriction, normally the regulator orifice.

To determine the maximum allowable pressure drop for water:

$$\Delta P_{\text{(allow)}} = K_{\text{m}} (P_{1})$$

where:

 ΔP = Valve differential in psi

K_m = Valve recovery coefficient from Table 8

P₄ = Valve inlet pressure in psia

To determine maximum allowable pressure drop for fluids other than water, see Fisher® Catalog 10.

Bulletin 71.1:627W

Table 4. Water Capacities⁽¹⁾ for the Type 627W Regulator in GPM (I/min) with or without a downstream control line

OUTLET PRESSURE		RESSURE	INL PRES		NPS 3/4	4 BODY	NPS 1 (DN	25) BODY	NPS 2 (DN	50) BODY
RANGE AND CONTROL SPRING (COLOR)	Psig	bar	Psig	bar	1/4-Inch (6,3 mm) Orifice	1/2-Inch (13 mm) Orifice	1/4-Inch (6,3 mm) Orifice	1/2-Inch (13 mm) Orifice	1/4-Inch (6,3 mm) Orifice	1/2-Inch (13 mm) Orifice
10 to 20 psig (0,69 to 1,4 bar) 10B3076X012 (yellow)	10	0,69	15 20 30 60 75 100 150 200 300 400	1,0 1,4 2,1 4,1 5,2 6,9 10,3 13,8 20,7 27,6	2.9 (11,0) 4.0 (15,1) 5.4 (20,4) 8.3 (31,4) 9.4 (35,6) 10 (37,9) 10 (37,9) 10 (37,9) 10 (37,9) 10 (37,9)	6.9 (26,1) 8.7 (32,9) 13 (49,2) 12 (45,4) 11 (41,6) 10 (37,9) 10 (37,9)	2.9 (11,0) 4.0 (15,1) 6.0 (22,7) 9.2 (34,8) 10 (37,9) 12 (45,4) 15 (56,8) 18 (68,1) 22 (83,3) 25 (94,6)	7.0 (26,5) 9.2 (34,8) 13 (49,2) 23 (87,1) 23 (87,1) 23 (87,1) 22 (83,3) 20 (75,7)	3.0 (11,4) 4.1 (15,5) 6.0 (22,7) 9.2 (34,8) 10 (37,9) 12 (45,4) 15 (56,8) 18 (68,1) 22 (83,3) 25 (94,6)	7.0 (26,5) 9.2 (34,8) 13 (49,2) 28 (106) 33 (125) 38 (144) 29 (110) 24 (90,8)
10B3070A012 (yellow)	20	1,4	30 50 60 100 150 200 300 400	2,1 3,4 4,1 6,9 10,3 13,8 20,7 27,6	4.8 (18,2) 7.4 (28,0) 8.4 (31,8) 12 (45,4) 15 (56,8) 15 (56,8) 14 (53,0) 12 (45,4)	11 (41,6) 14 (53,0) 14 (53,0) 17 (64,3) 16 (60,6) 16 (60,6)	4.8 (18,2) 7.4 (28,0) 8.4 (31,8) 12 (45,4) 15 (56,8) 17 (64,3) 21 (79,5) 25 (94,6)	11 (41,6) 20 (75,7) 25 (94,6) 32 (121) 42 (159) 43 (163)	4.8 (18,2) 7.4 (28,0) 8.4 (31,8) 12 (45,4) 15 (56,8) 17 (64,3) 21 (79,5) 25 (94,6)	11 (41,6) 20 (75,7) 25 (94,6) 32 (121) 42 (159) 43 (163)
15 to 40 psig (1,0 to 2,8 bar) 10B3077X012 (green)	40	2,8	60 75 100 150 200 300 400	4,1 5,2 6,9 10,3 13,8 20,7 27,6	6.7 (25,4) 8.3 (31,4) 11 (41,6) 14 (53,0) 16 (60,6) 18 (68,1) 20 (75,7)	13 (49,2) 18 (68,1) 19 (71,9) 20 (75,7) 19 (71,9) 19 (71,9)	6.7 (25,4) 8.3 (31,4) 11 (41,6) 14 (53,0) 16 (60,6) 21 (79,5) 24 (90,8)	14 (53,0) 23 (87,1) 28 (106) 40 (151) 49 (185) 45 (170) 60 (227)	6.7 (25,4) 8.3 (31,4) 11 (41,6) 14 (53,0) 16 (60,6) 21 (79,5) 24 (90,8)	19 (71,9) 25 (94,6) 31 (117) 40 (151) 49 (185) 45 (170)
35 to 80 psig (2,4 to 5,5 bar)	60	4,1	75 100 150 200 300 400	5,2 6,9 10,3 13,8 20,7 27,6	6.4 (24,2) 9.2 (34,8) 13 (49,2) 16 (60,6) 20 (75,7) 22 (83,3)	19 (71,9) 20 (75,7) 24 (90,8) 26 (98,4) 25 (94,6) 23 (87,1)	6.4 (24,2) 9.2 (34,8) 13 (49,2) 16 (60,6) 20 (75,7) 22 (83,3)	19 (71,9) 23 (87,1) 36 (136) 42 (159) 60 (227) 60 (227)	6.4 (24,2) 9.2 (34,8) 13 (49,2) 16 (60,6) 20 (75,7) 22 (83,3)	19 (71,9) 24 (90,8) 36 (136) 51 (193) 60 (227) 66 (250)
10B3078X012 (blue)	80	5,5	100 150 200 300 400	6,9 10,3 13,8 20,7 27,6	7.7 (29,1) 12 (45,4) 15 (56,8) 20 (75,7) 23 (87,1)	19 (71,9) 20 (75,7) 24 (90,8) 26 (98,4) 25 (94,6)	7.7 (29,1) 12 (45,4) 15 (56,8) 20 (75,7) 23 (87,1)	21 (79,5) 35 (132) 43 (163) 60 (227) 70 (265)	7.7 (29,1) 12 (45,4) 15 (56,8) 20 (75,7) 23 (87,1)	22 (83,3) 41 (155) 49 (185) 60 (227) 70 (265)
	100	6,9	150 200 300 500	10,3 13,8 20,7 34,5	9.4 (35,6) 12 (45,4) 19 (71,9) 26 (98,4)	20 (75,7) 23 (87,1) 25 (94,6) 25 (94,6)	9.6 (36,3) 13 (49,2) 19 (71,9) 26 (98,4)	24 (90,8) 32 (121) 44 (167) 58 (220)	9.6 (36,3) 14 (53,0) 19 (71,9) 26 (98,4)	24 (90,8) 32 (121) 50 (189) 82 (310)
70 to 150 psig (4,8 to 10,3 bar) 10B3079X012 (red)	125	8,6	150 200 300 500	10,3 13,8 20,7 34,5	9.0 (34,1) 13 (49,2) 18 (68,1) 25 (94,6)	19 (71,9) 24 (90,8) 29 (110) 33 (125)	9.0 (34,1) 13 (49,2) 18 (68,1) 25 (94,6)	19 (71,9) 29 (110) 42 (159) 74 (280)	9.0 (34,1) 13 (49,2) 18 (68,1) 25 (94,6)	22 (83,3) 31 (117) 49 (185) 74 (280)
	150	10,3	200 300 500	13,8 20,7 34,5	11 (41,6) 17 (64,3) 25 (94,6)	25 (94,6) 34 (129) 37 (140)	11 (41,6) 17 (64,3) 25 (94,6)	28 (106) 43 (163) 73 (276)	11 (41,6) 17 (64,3) 25 (94,6)	31 (117) 43 (163) 73 (276)
Water flow capacities base	d on a 20% pro	oportional band	i							

Table 5. Water Capacities⁽¹⁾ for the Type 627WH Regulator in GPM (I/min) with or without a downstream control line

OUTLET PRESSURE	OUTLET P		INL PRES		NPS 3/4	BODY	NPS 1 (DN	25) BODY	NPS 2 (DN	50) BODY
RANGE AND CONTROL SPRING (COLOR)	Psig	bar	Psig	bar	1/4-Inch (6,3 mm) Orifice	1/2-Inch (13 mm) Orifice	1/4-Inch (6,3 mm) Orifice	1/2-Inch (13 mm) Orifice	1/4-Inch (6,3 mm) Orifice	1/2-Inch (13 mm) Orifice
	150	10,3	200 250 300 400 500 550	13,8 17,2 20,7 27,6 34,5 37,9	10 (37,9) 14 (53,0) 17 (64,3) 20 (75,7) 23 (87,1) 24 (90,8)	25 (94,6) 31 (117) 33 (125) 34 (129)	11 (41,6) 14 (53,0) 17 (64,3) 21 (79,5) 24 (90,8) 25 (94,6)	25 (94,6) 31 (117) 33 (125) 34 (129)	12 (45,4) 14 (53,0) 17 (64,3) 21 (79,5) 24 (90,8) 25 (94,6)	25 (94,6) 31 (117) 33 (125) 34 (129)
140 to 250 psig (9,6 to 17,2 bar) 10B3078X012 (blue)	200	13,8	250 300 400 500 600	17,2 20,7 27,6 34,5 41,4	12 (45,4) 15 (56,8) 19 (71,9) 22 (83,3) 25 (94,6)	30 (114) 36 (136) 44 (167) 	12 (45,4) 16 (60,6) 20 (75,7) 22 (83,3) 27 (102)	30 (114) 36 (136) 44 (167) 	13 (49,2) 16 (60,6) 20 (75,7) 23 (87,1) 27 (102)	30 (114) 36 (136) 44 (167)
	250	17,2	300 400 500 650	20,7 27,6 34,5 44,8	13 (49,2) 18 (68,1) 22 (83,3) 27 (102)	35 (132) 46 (174) 51 (193)	13 (49,2) 18 (68,1) 23 (87,1) 27 (102)	51 (193) 52 (197) 58 (220)	13 (49,2) 18 (68,1) 22 (83,3) 27 (102)	51 (193) 52 (197) 58 (220)
	250	17,2	300 400 500 650	20,7 27,6 34,5 44,8	10 (37,9) 15 (56,8) 18 (68,1) 20 (75,7)	25 (94,6) 30 (114) 36 (136)	10 (37,9) 16 (60,6) 18 (68,1) 20 (75,7)	25 (94,6) 32 (121) 38 (144)	10 (37,9) 16 (60,6) 18 (68,1) 20 (75,7)	25 (94,6) 32 (121) 38 (144)
240 to 500 psig	300	20,7	350 400 500 700	24,1 27,6 34,5 48,3	12 (45,4) 15 (56,8) 20 (75,7) 27 (102)	28 (106) 31 (117) 38 (144)	12 (45,4) 16 (60,6) 20 (75,7) 27 (102)	28 (106) 32 (121) 39 (148)	12 (45,4) 16 (60,6) 20 (75,7) 27 (102)	28 (106) 32 (121) 39 (148)
(16,5 to 34,5 bar) 10B3079X012 (red)	400	27,6	450 500 750 800	31,0 34,5 51,7 55,2	14 (53,0) 18 (68,1) 27 (102) 28 (106)	36 (136) 41 (155) 	15 (56,8) 19 (71,9) 27 (102) 28 (106)	33 (125) 42 (159) 	15 (56,8) 19 (71,9) 27 (102) 28 (106)	33 (125) 42 (159)
	500	34,5	550 600 750 900	37,9 41,4 51,7 62,1	17 (64,3) 19 (71,9) 25 (94,6) 27 (102)	44 (167) 50 (189) 62 (235)	17 (64,3) 20 (75,7) 28 (106) 28 (106)	45 (170) 51 (193) 66 (250)	17 (64,3) 20 (75,7) 28 (106) 28 (106)	45 (170) 51 (193) 66 (250)
Water flow capacities base	d on a 20% pro	oportional band	l							

⁷

Bulletin 71.1:627W

Table 6. C_v Coefficients⁽¹⁾ for the Type 627W Regulator with or without a downstream control line

OUTLET PRESSURE		RESSURE TING	INL PRES		NPS 3/4	4 BODY	NPS 1 (DN	25) BODY	NPS 2 (DN	I 50) BODY
RANGE AND CONTROL SPRING (COLOR)	Psig	bar	Psig	bar	1/4-Inch (6,3 mm) Orifice	1/2-Inch (13 mm) Orifice	1/4-Inch (6,3 mm) Orifice	1/2-Inch (13 mm) Orifice	1/4-Inch (6,3 mm) Orifice	1/2-Inch (13 mm) Orifice
10 to 20 psig (0,69 to 1,4 bar) 10B3076X012 (yellow)	10	0,69	15 20 30 60 75 100 150 200 300 400	1,0 1,4 2,1 4,1 5,2 6,9 10,3 13,8 20,7 27,6	1.09 1.14 1.14 1.14 1.14 1.06 0.88 0.68 0.52 0.50	2.60 2.51 2.76 1.64 1.40 1.12 0.80 0.70	1.10 1.15 1.27 1.27 1.27 1.27 1.27 1.27 1.27 1.27	2.65 2.64 2.87 3.22 2.81 2.41 1.88 1.49	1.15 1.19 1.27 1.27 1.27 1.27 1.27 1.27 1.27 1.27	2.65 2.64 2.87 3.28 3.22 3.20 3.16 3.15
	20	1,4	30 50 60 100 150 200 300 400	2,1 3,4 4,1 6,9 10,3 13,8 20,7 27,6	1.27 1.27 1.27 1.27 1.27 1.13 0.84 0.59	2.96 2.33 2.06 1.81 1.28 1.02	1.27 1.27 1.27 1.27 1.27 1.27 1.27 1.27	3.03 3.48 3.50 3.54 3.59 3.14	1.27 1.27 1.27 1.27 1.27 1.27 1.27 1.27	3.03 3.48 3.50 3.54 3.59 3.16
15 to 40 psig (1,0 to 2,8 bar) 10B3077X012 (green)	40	2,8	60 75 100 150 200 300 400	4,1 5,2 6,9 10,3 13,8 20,7 27,6	1.27 1.27 1.27 1.27 1.27 1.19 0.94	2.49 2.76 2.30 1.82 1.40 1.18	1.27 1.27 1.27 1.27 1.27 1.27 1.27	2.56 3.48 3.44 3.66 3.75 3.68	1.27 1.27 1.27 1.27 1.27 1.27 1.27	3.48 3.89 3.77 3.66 3.75 3.68
35 to 80 psig (2,4 to 5,5 bar)	60	4,1	75 100 150 200 300 400	5,2 6,9 10,3 13,8 20,7 27,6	1.22 1.27 1.27 1.27 1.27 1.10	3.61 2.80 2.37 2.11 1.55 1.10	1.25 1.27 1.27 1.27 1.27 1.27	3.61 3.23 3.56 3.44 3.60 3.16	1.25 1.27 1.27 1.27 1.27 1.27	3.61 3.27 3.59 3.68 3.60 3.55
10B3078X012 (blue)	80	5,5	100 150 200 300 400	6,9 10,3 13,8 20,7 27,6	1.27 1.27 1.27 1.27 1.27	3.17 2.78 2.31 1.74 1.15	1.27 1.27 1.27 1.27 1.27	3.48 3.78 3.66 3.64 3.56	1.27 1.27 1.27 1.27 1.27	3.72 3.97 3.78 3.64 3.56
	100	6,90	150 200 300 500	10,3 13,8 20,7 34,5	1.12 1.14 1.27 1.27	2.32 2.10 1.67 1.23	1.15 1.18 1.27 1.27	2.85 2.90 2.97 2.82	1.15 1.18 1.27 1.27	2.85 2.90 3.07 3.58
70 to 150 psig (4,8 to 10,3 bar) 10B3079X012 (red)	125	8,6	150 200 300 500	10,3 13,8 20,7 34,5	1.27 1.27 1.27 1.27	2.69 2.45 2.04 1.64	1.27 1.27 1.27 1.27	2.75 2.91 2.98 3.68	1.27 1.27 1.27 1.27	3.08 3.05 3.14 3.68
	150	10,3	200 300 500	13,8 20,7 34,5	1.27 1.27 1.27	2.81 2.54 1.90	1.27 1.27 1.27	3.18 3.22 3.76	1.27 1.27 1.27	3.47 3.22 3.76

Table 7. C_v Coefficients⁽¹⁾ for the Type 627WH Regulator with or without a downstream control line

OUTLET PRESSURE	OUTLET P	RESSURE TING	INL PRES		NPS 3/4	BODY	NPS 1 (DN	25) BODY	NPS 2 (DN	1 50) BODY
RANGE AND CONTROL SPRING (COLOR)	Psig	bar	Psig	bar	1/4-Inch (6,3 mm) Orifice	1/2-Inch (13 mm) Orifice	1/4-Inch (6,3 mm) Orifice	1/2-Inch (13 mm) Orifice	1/4-Inch (6,3 mm) Orifice	1/2-Inch (13 mm) Orifice
	150	10,3	200 250 300 400 500 550	13,8 17,2 20,7 27,6 34,5 37,9	1.17 1.20 1.25 1.20 1.17 1.17	2.83 2.71 2.51 2.01	1.20 1.24 1.30 1.27 1.23 1.23	2.83 2.71 2.51 2.01	1.26 1.24 1.30 1.27 1.23 1.23	2.83 2.71 2.51 2.01
140 to 250 psig (9,6 to 17,2 bar) 10B3078X012 (blue)	200	13,8	250 300 400 500 600	17,2 20,7 27,6 34,5 41,4	1.26 1.30 1.25 1.22 1.22	3.14 3.05 2.80	1.30 1.34 1.27 1.27 1.27	3.14 3.05 2.80	1.34 1.34 1.27 1.27 1.27	3.14 3.05 2.80
	250	17,2	300 400 500 650	20,7 27,6 34,5 44,8	1.27 1.27 1.27 1.27	3.46 3.25 2.92	1.27 1.27 1.27 1.27	5.10 3.68 3.33	1.32 1.28 1.28 1.28	5.10 3.68 3.33
	250	17,2	300 400 500 650	20,7 27,6 34,5 44,8	1.00 1.07 1.02 1.02	2.46 2.15 2.08	1.03 1.10 1.02 1.02	2.52 2.23 2.17	1.03 1.10 1.02 1.02	2.52 2.23 2.17
240 to 500 psig	300	20,7	350 400 500 700	24,1 27,6 34,5 48,3	1.17 1.22 1.27 1.27	2.63 2.45 2.33	1.18 1.25 1.27 1.27	2.69 2.52 2.45	1.18 1.25 1.27 1.27	2.69 2.52 2.45
(16,5 to 34,5 bar) 10B3079X012 (red)	400	27,6	450 500 750 800	31,0 34,5 51,7 55,2	1.27 1.38 1.28 1.28	3.16 3.02 	1.29 1.40 1.28 1.28	3.23 3.10 	1.29 1.40 1.28 1.28	3.23 3.10
	500	34,5	550 600 750 900	37,9 41,4 51,7 62,1	1.40 1.36 1.34 1.34	3.57 3.51 3.50	1.42 1.38 1.38 1.38	3.64 3.60 3.50	1.42 1.38 1.38 1.38	3.64 3.60 3.50
1. C _v Coefficients based on a	20% proportion	nal band.								

Table 8. Flow and Sizing Coefficients

		ORIFICE SIZE, INCHES (mm)												
BODY SIZE,	Wide-Open C _v For Relief Sizing		K _m		IEC Sizing Coefficients									
NPS (DN)	1/4 (6,3)	1/2 (13)	1/4 (6,3)	1/2 (13)	X _T		F	D	F _L					
		1/2 (13)	174 (0,0)	1/2 (13)	1/4 (6,3)	1/2 (13)	1/4 (6,3)	1/2 (13)	1/4 (6,3)	1/2 (13)				
3/4	1.63	4.87			0.592	0.962			0.87					
1 (25)	1.70	5.29	0.76	0.74	0.543	0.815	0.50	0.50		0.86				
2 (50)	1.66	5.01			0.620	1.01								

	TYPE 627W												
		Di	mesions,	Inches (m	ım)								
Body Sizes,)									
NPS (DN)	Α	В	Ductile Iron	Steel or SST	E	G							
3/4, 1 (25)	4.06 (103)	1.94 (49)	6.50 (165)	6.75 (171)	9.45 (240)	1.00 (25)							
2 (50)	5.00 (127)	2.50 (63)	6.88 (175)	7.12 (181)	10.12 (257)	1.69 (43)							

	TYPE 627WH												
Body Sizes,	Dimesions, Inches (mm)												
NPS (DN)	Α	В	D	E	G								
3/4, 1 (25)	4.06 (103)	1.94 (49)	6.75 (171)	9.88 (251)	1.00 (25)								
2 (50)	5.00 (127)	2.50 (63)	7.12 (181)	10.44 (265)	1.69 (43)								

	TYPE 627W													
	Flanged Body													
	Dimesions, Inches (mm)													
Body			Α				В					G		
Size, NPS (DN)	CL150 RF	CL300 RF	CL600 RF	PN 16/25/40	CL150 RF	CL300 RF	CL600 RF	PN 16/25/40	D	E	CL150 RF	CL300 RF	CL600 RF	PN 16/25/40
1 (25)	7.25 (184)	7.75 (197)	8.25 (210)	7.80 (198)	3.62 (92)	3.88 (99)	4.12 (105)	3.90 (99)	6.75 (172)	7.62	2.12 (54)	2.44 (62)	2.44 (62)	2.27 (58)
2 (50)	10.00 (254)	10.50 (267)	11.25 (286)	10.31 (262)	5.00 (127)	5.25 (133)	5.62 (143)	5.16 (131)	7.12 (181)	(194)	3.00 (76)	3.25 (82)	3.25 (82)	3.25 (82)

Figure 4. Dimensions

	TYPE 627WH												
	Flanged Body												
	Dimesions, Inches (mm)												
Body	Body A B G												
Size, NPS (DN)	CL150 RF	CL300 RF	CL600 RF	CL150 RF	CL300 RF	CL600 RF	PN 16/25/40	D	E	CL150 RF	CL300 RF	CL600 RF	PN 16/25/40
1 (25)	7.25 (184)	7.75 (197)	8.25 (210)	3.62 (92)	3.88 (99)	4.12 (105)	3.81 (97)	6.75 (172)	7.94	2.12 (54)	2.44 (62)	2.44 (62)	2.27 (58)
2 (50)	10.00 (254)	10.50 (267)	11.25 (286)	5.00 (127)	5.25 (133)	5.62 (143)	5.16 (131)	7.12 (181)	(202)	3.00 (76)	3.25 (82)	3.25 (82)	3.25 (82)

Figure 4. Dimensions (continued)

Ordering Information

Application

When ordering, specify:

- 1. Type of regulator
- 2. Body size
- 3. Body material and trim material
- 4. Orifice diameter in inches (mm)
- 5. Control spring range in psig (bar)
- 6. Maximum temperature of process fluid
- 7. Desired options

Construction

Refer to the Specifications section and to each referenced table; specify the desired selection whenever there is a choice to be made. The standard assembly position is shown in Figure 1, but an alternate assembly position may be factory-ordered or can be accomplished in the field by unbolting the body or spring case using the instructions in the appropriate section of the instruction manual. For dimensions refer to Figure 4.

Ordering Guide

Type (Select One)		Spring Case Material (Select One)
☐ 627W ☐ 627WH (high pressure)		☐ Ductile iron (standard for ductile iron body)*** ☐ WCC Steel (standard for steel bodies)*** ☐ CCM Steinlage steel (standard for steinlage
Body Size (Select One)		☐ CF8M Stainless steel (standard for stainless steel bodies)**
☐ 3/4 NPT*** ☐ NPS 1 (DN 25)***		Diaphragm Case Material (Select One)
☐ NPS 2 (DN 50)*		☐ Ductile iron (standard for ductile iron body)***
Body Material and End Co	nnection Style (Select One)	 □ WCC Steel (standard for steel bodies)*** □ CF8M Stainless steel (standard for stainless)
Ductile Iron (Type 627W O	nly)	steel bodies)**
□ NPT***		Diaphragm (Select One)
WCC Steel ☐ NPT*** ☐ CL150 RF** ☐ CL300 RF***	CF8M Stainless Steel □ NPT ** □ CL150 RF* □ CL300 RF*	 □ Nitrile (NBR) (standard)*** □ Fluorocarbon (FKM) - water limited to 180°F (82°C)** □ Ethylenepropylene (EPDM)**
☐ CL600 RF***	☐ CL600 RF*	O-rings (Select One)
☐ PN 16/25/40*	☐ PN 16/25/40*	☐ Nitrile (NBR) (standard)***
Orifice Size (Select One)		☐ Fluorocarbon (FKM) - water limited to 180°F (82°C)** ☐ Ethylenepropylene (EPDM)**
☐ 1/4-inch (6,3 mm)*** ☐ 1/2-inch (13 mm)***		☐ Perfluoroelastomer (FFKM)**

Ordering Guide (continued)

Valve Disk (Select One)
 Nitrile (NBR) (standard)*** Nylon (PA)*** Fluorocarbon (FKM) - water limited to 180°F (82°C)** Ethylenepropylene (EPDM)**
Spring Range (Select One)
Type 627W
☐ 10 to 20 psig (0,69 to 1,4 bar)*** ☐ 15 to 40 psig (1,0 to 2,8 bar)*** ☐ 35 to 80 psig (2,4 to 5,5 bar)*** ☐ 70 to 150 psig (4,8 to 10,3 bar)***
Type 627WH
☐ 140 to 250 psig (9,7 to 17,2 bar)*** ☐ 240 to 500 psig (16,5 to 34,5 bar)***

Regulators Quick Order Guide		
* * *	Readily Available for Shipment	
* *	Allow Additional Time for Shipment	
*	Special Order, Constructed from Non-Stocked Parts. Consult your local Sales Office for Availability.	
Availability of the product being ordered is determined by the component with the		

PTFE Diaphragm Protector (Optional)
☐ Yes
Pressure Registration (Select One)
☐ Internal***
☐ External***

Specification Worksheet	
Application: Specific Use	
Pressure: Maximum Inlet Pressure Minimum Inlet Pressure Differential Pressure Set Pressure Maximum Flow	
Accuracy Requirements: Less Than or Equal To: □ 5% □ 10% □ 20% □ 40% Construction Material Requirements (if known):	

Industrial Regulators

Emerson Process Management Regulator Technologies, Inc.

USA - Headquarters McKinney, Texas 75069-1872 USA Tel: 1-800-558-5853 Outside U.S. 1-972-548-3574

Asia-Pacific Shanghai, China 201206 Tel: +86 21 2892 9000

Europe Bologna, Italy 40013 Tel: +39 051 4190611 Middle East and Africa Dubai, United Arab Emirates Tel: +971 4811 8100

For further information visit www.fisherregulators.com

Natural Gas Technologies

Emerson Process Management Regulator Technologies, Inc.

USA - Headquarters McKinney, Texas 75069-1872 USA Tel: 1-800-558-5853 Outside U.S. 1-972-548-3574

Asia-Pacific Singapore, Singapore 128461 Tel: +65 6777 8211

Europe Bologna, Italy 40013 Tel: +39 051 4190611 Gallardon, France 28320 Tel: +33 (0)2 37 33 47 00

-972-340-3374 Ei

Europe

TESCOM

Selmsdorf, Germany 23923 Tel: +49 (0) 38823 31 0

Tescom Corporation

USA - Headquarters

Tel: 1-763-241-3238

Emerson Process Management

Elk River, Minnesota 55330-2445 USA

The Emerson logo is a trademark and service mark of Emerson Electric Co. All other marks are the property of their prospective owners. Fisher is a mark owned by Fisher Controls, Inc., a business of Emerson Process Management.

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 construed 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 products at any time without notice.

Emerson Process Management does not assume responsibility for the selection, use or maintenance of any product. Responsibility for proper selection, use and maintenance of any Emerson Process Management product remains solely with the purchaser.