

67D Series Pressure Reducing Regulators

TYPE 67D OR 67DR REGULATOR

- Optional Smart Bleed™ Construction
- Optional Stainless **Steel Construction**
- Compact and Light Weight
- No Air Loss

TYPE 67DF OR 67DFR FILTERED REGULATOR

- Easy Maintenance
- Optional Integral Filter
- Optional Internal Relief Valve
- Rugged Construction

Bulletin 71.1:67D

Introduction

The 67D Series regulators are typically used to deliver constant reduced pressure of gaseous fluids to pilot-operated controllers and other pneumatic instrumentation. As shown in the Available Configurations table, an assortment of regulators is available to meet diverse flow requirements.

Features

- Compact—The 67D Series regulators are engineered for outstanding performance in a compact, lightweight package.
- Pilot Supply Regulator—Improves the accuracy of two-path control regulators by reducing inlet sensitivity caused by fluctuating inlet pressures.
- Pressure Loading Regulator—Provides accuracy and improved performance in dirty steam service by eliminating the need for a pilot regulator.
- Sour Gas Service Capability—NACE International MR0175 and MR0103 compliant construction available.
- Optional Stainless Steel Construction—The Types 67DS, 67DSR, 67DFS, and 67DFSR provide high resistance to corrosion, which is especially beneficial for offshore applications.
- Full Usable Capacity—Fisher® regulators are laboratory tested. 100% of the published capacities can be used with confidence.
- Internal Relief—The Types 67DR, 67DSR, 67DFR, and 67DFSR have an internal relief valve with a soft seat for reliable shutoff with no discernible leakage. These regulators are recommended for conserving plant air.

- Smart Bleed™—Opens to exhaust downstream pressure when inlet pressure drops below outlet pressure. Recommended for dead-end service.
- Integral Filter—The Types 67DF, 67DFR, 67DFS, and 67DFSR have an integral filter ensuring clean downstream air supply.
- Ease of Maintenance—No special tools are required to perform maintenance, and all maintenance can be performed with the regulator in the line. Filter elements are easily replaced.
- Rugged Construction—The 67D Series regulators are engineered for longer service life with minimal maintenance requirements.
- Dual Second Outlets—Body side outlets for pressure gauge or other uses.
- Corrosion Resistant Fasteners—Bolting and adjusting screw are double zinc-chromated for enhanced corrosion resistance. Optional stainless steel bolting and adjusting screw are also available.

Specifications

Available Configurations

Type 67D: Direct-operated regulator with aluminum body and without internal relief

Type 67DR: Aluminum body with internal relief

Type 67DS: Stainless steel body without

internal relief

Type 67DSR: Stainless steel body with internal relief **Type 67DF:** Aluminum body with filter and without

internal relief

Type 67DFR: Aluminum body with filter and

internal relief

Type 67DFS: Stainless steel body with filter and without

internal relief

Type 67DFSR: Stainless steel body with filter and

internal relief See also Table 1

Body Size, Inlet and Outlet Connection Style

1/2 NPT

Construction Materials

See Table 3

Maximum Inlet Pressure (Body Rating)(1)

All filtered models: 250 psig / 17.2 bar All unfiltered models: 400 psig / 27.6 bar

Outlet Pressure Ranges

See Table 2

Maximum Emergency Outlet Pressure(1)

150 psi / 10.3 bar over outlet pressure setting up to a maximum of 250 psi / 17.2 bar

Flow Capacities

See Table 4 and Capacity Information section

Wide-Open Flow Coefficients

Main Valve: C_g : 45.24; C_v : 1.33; C_1 : 35.02; Internal Relief Valve: C_g : 1.45; C_v : 0.045; C_1 : 32.8

IEC Sizing Coefficients

X_t: 0.75

Types 67DR, 67DSR, 67DFR, and 67DFSR Internal Relief Performance

Low capacity for minor seat leakage only, other overpressure protection must be provided if inlet pressure can exceed the maximum pressure rating of downstream equipment or exceeds maximum outlet pressure rating of the regulator.

Approximate Weights

Types 67D and 67DR: 1.2 pound / 0.5 kg
Types 67DF and 67DFR: 2.0 pounds / 0.9 kg
Types 67DS and 67DSR: 2.8 pounds / 1.2 kg
Types 67DFS and 67DFSR: 4.6 pounds / 2.1 kg

Smart Bleed™ Check Valve Setpoint

6 psi / 0.41 bar differential

Pressure Registration

Internal

Spring Case Vent Location

Aligned with inlet standard, other positions optional

Drain Valve Location

Aligned in the center of the dripwell

Temperature Capabilities(1)

With Nitrile (NBR)

Standard Bolting: -20 to 180°F / -29 to 82°C Stainless Steel Bolting: -40 to 180°F / -40 to 82°C

With Fluorocarbon (FKM):

Polyethylene Filter⁽⁴⁾ (Standard):

0 to 180°F / -18 to 82°C

Polyvinylidene (PVDF), Stainless Steel,

or Glass Filter (Optional):

0 to 300°F / -18 to 149°C

With Silicone (VMQ)⁽²⁾ diaphragm, Low Temperature

Nitrile (NBR) O-rings, and Low Temperature

bolting: -60 to 180°F / -51 to 82°C **With Gauges:** -40 to 180°F / -40 to 82°C **With Automatic drain:** 40 to 175°F / 4 to 79°C

Types 67DF, 67DFR, 67DFS, and 67DFSR Filter Capabilities Micron Rating:

Polyethylene Filter⁽⁴⁾ (Standard): 5 microns Glass Fiber Filter (Optional): 5 microns PVDF Filter (Optional): 40 microns

Stainless Steel Filter (Optional): 40 microns

Options

All Types

- · Handwheel adjusting screw
- NACE International MR0175 or MR0103⁽³⁾ construction
- Panel mount (includes spring case with 1/4 NPT vent, handwheel, and panel mounting nut)
- Closing cap (available on spring case with 1/4 NPT vent)
- Fluorocarbon (FKM) elastomers for high temperatures and/or corrosive chemicals
- Silicone (VMQ) elastomers for cold temperatures
- Fixed Bleed Restriction
- Triple scale outlet pressure gauge (brass or stainless steel)
- · Stainless steel stem and valve plug
- Pipe plug in second outlet

Types 67DFR and 67DFSR only

· Smart Bleed internal check valve

Types 67DF, 67DFR, 67DFS, and 67DFSR

· Stainless steel drain valve

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

Silicone (VMQ) is not compatible with hydrocarbon gas.

^{3.} Product complies with the material requirements of NACE International MR0175 or MR0103. Environmental limits may apply

^{4.} Do not use in high aromatic hydrocarbon service.

Bulletin 71.1:67D

Table 1. Available Configurations

	CONSTRUCTIO	ON FEATURES	OP	TIONAL FEATURI	BODY MATERIAL			
TYPE	With Internal Relief With Filter		Smart Bleed TM Internal Check Valve Airset	Internal Check Drain Valve		Aluminum	Stainless Steel	
67D						Х		
67DR	Х				Х	Х		
67DS							Х	
67DSR	Х				X		Х	
67DF		X		Х		Х		
67DFR	X	X	X	Х	X	Х		
67DFS		Х		Х			Х	
67DFSR	Х	Х	Х	Х	Х		Х	

Table 2. Outlet Pressure Ranges and Control Spring Data

	OUTLET BRES	SUDE DANCES		co	NTROL SPRING D	ATA			
TYPES	OUILEI PRES	SURE RANGES	David Namakan	84-4	Color Code	Wire Di	ameter	Free Length	
	psig	bar	Part Number	Material	Color Code	Inches	mm	Inches	mm
67D, 67DR, 67DF, and 67DFR	0 to 20 0 to 35 0 to 60 0 to 125 0 to 35 0 to 60 0 to 125	0 to 1.4 0 to 2.4 0 to 4.1 0 to 8.6 0 to 2.4 0 to 4.1 0 to 8.6	GE07809T012 T14059T0012 T14058T0012 T14060T0012 T14113T0012 T14114T0012 T14115T0012	Music Wire	Green stripe Silver Blue stripe Red stripe Silver stripe Blue Red	0.135 0.156 0.170 0.207 0.156 0.172 0.207	3.43 3.96 4.32 5.26 3.96 4.37 5.26	1.43 1.43 1.43 1.43 1.43 1.43	36.2 36.2 36.2 36.2 36.2 36.2 36.2
67DS, 67DSR, 67DFS, and 67DFSR	0 to 20 0 to 35 0 to 60 0 to 125 0 to 150	0 to 1.4 0 to 2.4 0 to 4.1 0 to 8.6 0 to 10.3	10C1729X012 T14113T0012 T14114T0012 T14115T0012 10C1730X012	Inconel®	Green Silver stripe Blue Red Black	0.135 0.156 0.172 0.207 0.250	3.43 3.96 4.37 5.26 6.35	1.50 1.43 1.43 1.43 1.77	38.1 36.2 36.2 36.2 44.9

Table 3. Construction Materials

MATERIAL		TYF	PES					
WATERIAL	67D and 67DR	67DF and 67DFR	67DS and 67DSR	67DFS and 67DFSR				
BODY AND SPRING CASE	Aluminum (ASTI	M B85/Alloy 380)	CF8M/CF3	M Stainless steel				
SPRING RETAINER	Aluminum	Zinc-plated steel	316L S	tainless steel				
UPPER SPRING SEAT	Zinc-pla	ted steel	216 04	ainless steel				
DIAPHRAGM PLATE	Chromate conversion	on coated Aluminum	310 30	airiless steel				
CONTROL SPRING	Plated steel or li	Plated steel or Inconel® (NACE) Inconel®						
VALVE STEM	Brass, Aluminum,	or Stainless stool						
VALVE PLUG	Didos, Aluminum,	Of Staffiless steer	316L Stainless steel					
VALVE SPRING		Stainless steel or	Inconel® (NACE)					
DIAPHRAGM AND O-RINGS	Nitrile (I	NBR), Fluorocarbon (FKM), Low	Temp Nitrile (NBR), or Silicon	e (VMQ) ⁽¹⁾				
OFT SEAT AND GASKETS		Nitrile (NBR) or Fl	uorocarbon (FKM)					
BOLTING AND ADJUSTING SCREW		Zinc-plated steel	or Stainless steel					
HANDWHEEL	Zinc-pla	ted steel	Zinc-plated ste	el or Stainless steel				
FILTER RETAINER		316 Stainless steel		316 Stainless steel				
FILTER ELEMENT		Plastic, Glass fiber, or Stainless steel	Plastic, Glass fi Stainless ste					
DRAIN VALVE		Brass or 18-8 Stainless steel	316 Stainless steel or 18-8 Stainless steel					
DRIPWELL		Aluminum (ASTM B85/Alloy 380)) CF8M/CF3M Stainless					

Inconel® is a mark owned by Special Metals Corporation.

Figure 2. 67D Series Operational Schematics

Principle of Operation (Figure 2)

Downstream pressure is registered internally on the lower side of the diaphragm. When the downstream pressure is at or above the set pressure, the valve plug is held against the orifice 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 valve plug away from the orifice. This allows flow through the regulator.

Internal Relief (Types 67DR, 67DSR, 67DFR, and 67DFSR)

If for some reason, outside of normal operating conditions, the downstream pressure exceeds the setpoint of the regulator, the force created by the downstream pressure will lift the diaphragm until the diaphragm is lifted off the relief seat. This allows flow through the token relief. The relief valve on the Type 67DR, 67DSR, 67DFR, or 67DFSR is an elastomer plug that prevents leakage of air from the downstream to atmosphere during normal operation, thereby conserving plant air.

Smart Bleed™ Airset

In some cases, it is desired to exhaust downstream pressure if inlet pressure is lost or drops below the setpoint of the regulator. For example, if the regulator is installed on equipment that at times has no flow demand but is expected to backflow on loss of inlet pressure. The Type 67DFR or 67DFSR can be ordered with the Smart Bleed option which includes an internal check valve for this application. During

operation, if inlet pressure is lost, or decreases below the setpoint of the regulator, the downstream pressure will back flow upstream through the regulator and check valve. This option eliminates the need for a fixed bleed downstream of the regulator, thereby conserving plant air.

Note

During normal operation the check valve's metal to metal seat allows limited flow through the regulator from the inlet to outlet, even when there is no downstream demand. To prevent downstream pressure buildup, the Smart Bleed option is only avilable with the internal relief version of the 67 Series.

Installation

The 67D Series regulators may be installed in any position. Spring case vents must be protected against the entrance of rain, snow, debris, or any other foreign material that might plug the vent openings. The inlet connection is marked "In" and the main outlet connection is marked "Out". If a pressure gauge is not installed in one of the two secondary outlet connections, plug the unused connections. See Figures 4 and 5 for dimensions.

Emerson Process Management Regulator Technologies, Inc. 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.

Overpressure Protection

The 67D Series regulators have maximum outlet pressure ratings that are lower than their maximum inlet pressure ratings. A pressure-relieving or pressure-limiting device is needed if inlet pressure can exceed the maximum outlet pressure rating.

Types 67DR, 67DSR, 67DFR, and 67DFSR regulators have a low capacity internal relief valve for minor seat leakage only. Other overpressure protection must be provided if the maximum inlet pressure can exceed the maximum pressure rating of the downstream equipment or exceeds maximum outlet pressure rating of the Type 67DR, 67DSR, 67DFR, or 67DFSR regulator.

Overpressuring any portion of a regulator or associated equipment may cause leakage, parts damage, or personal injury due to bursting of pressure-containing parts or explosion of accumulated gas. Regulator operation within ratings does not preclude the possibility of damage from external sources or from debris in the pipeline. A regulator should be inspected for damage periodically and after any overpressure condition.

Refer to the Capacity Information section and the Wide-Open Flow Coefficients for Relief Valve Sizing in the Specifications section on page 3 to determine the required relief valve capacity.

Capacity Information

Table 4 shows the air regulating capacities of the 67D Series regulators at selected inlet pressures and outlet pressure settings. Flows are shown in SCFH (at 60°F and 14.7 psia) and in Nm³/h (at 0°C and 1.01325 bar) of air.

Figure 3. 67D Series Vent Positions

Note

The 67D Series regulators may be sized for 100% flow using capacities as shown in Table 4. It is not necessary to reduce published capacities.

To determine the equivalent capacities for other gases, multiply the table capacity by the following appropriate conversion factor: 1.29 for 0.6 specific gravity natural gas, 0.810 for propane, 0.707 for butane, or 1.018 for nitrogen. For gases of other specific gravities, divide the table capacities by the square root of the appropriate specific gravity. To find wide-open flow capacities for relief sizing at any inlet pressure, perform one of the following procedures. Then, if necessary, convert using the factors provided above.

For critical pressure drops (absolute outlet pressure equal to or less than one-half of absolute inlet pressure), use the following formula:

$$Q = (P_1)(C_0)$$

For pressure drops lower than critical (absolute outlet pressure greater than one-half of absolute inlet pressure), use the following formula:

$$Q = \sqrt{\frac{520}{GT}}C_gP_1SIN\left(\frac{3417}{C_1}\sqrt{\frac{\triangle P}{P_1}}\right)DEG$$

where,

Q = gas flow rate, SCFH

P₁ = absolute inlet pressure, psia (P₁ gauge + 14.7)

C_g = gas sizing coefficient G = specific gravity of the gas

T = absolute temperature of gas at inlet, *Rankine

 C_1 = flow coefficient ($C_q \div C_v$)

 $\triangle P$ = pressure drop across the regulator, psi

Then, if capacity is desired in normal cubic meters per hour (at 0°C and 1.01325 bar), multiply SCFH by 0.0268.

NACE Universal Compliance

Optional materials are available for applications handling sour gases. These constructions comply with the recommendations of NACE International sour service standards.

The manufacturing processes and materials used by Regulator Technologies assure that all products specified for sour gas service comply with the chemical, physical, and metallurgical requirements of NACE MR0175 and/or NACE MR0103. Customers have the responsibility to specify correct materials. Environmental limitations may apply and shall be determined by the user.

Table 4. 67D Series Flow Capacities

	OUT	LET	INL	ET				C	APACITI	ES IN SC	CFH / Nm	1 ³ /h OF A	AIR			
OUTLET PRESSURE RANGE, SPRING PART	PRES	SURE	PRES	SURE	Ty	ypes 67[D, 67DR,	67DS, a	nd 67DS	R	Тур	es 67DF	, 67DFR,	67DFS,	and 67DI	FSR
NUMBER AND COLOR CODE	!-	hau		hau	5% D	roop	10% I	Oroop	20% [Oroop	5% D	roop	10% [Droop	20% I	Droop
OOLON CODE	psig	bar	psig	bar	SCFH	Nm³/h	SCFH	Nm³/h	SCFH	Nm³/h	SCFH	Nm³/h	SCFH	Nm³/h	SCFH	Nm³/h
	5	0.34	25 50 75 100 150 200 250 400 ⁽¹⁾	1.7 3.4 5.2 6.9 10.3 13.8 17.2 27.6	320 740 1000 750 850 240 290 370	8.6 19.8 26.8 20.1 22.8 6.4 7.8 9.9	530 1100 2700 3600 3200 810 460 590	14.2 29.5 72.4 96.5 85.8 21.7 12.3 15.8	950 2200 3200 4100 6100 6300 6300 2700	25.5 59.0 85.8 110 163 169 169 72.4	320 400 460 590 780 940 1000	8.6 10.7 12.3 15.8 20.9 25.2 26.8	400 540 850 2800 1700 1700 1800	10.7 14.5 22.8 75.0 45.6 45.6 48.2	600 1100 2600 2900 3900 2200 2200	16.1 29.5 69.7 77.7 105 59.0 59.0
0 to 20 psig / 0 to 1.4 bar GE07809T012 (Green Stripe) 10C1729X012 (Green)	10	0.69	25 50 75 100 150 200 250 400 ⁽¹⁾	1.7 3.4 5.2 6.9 10.3 13.8 17.2 27.6	450 1100 2600 3900 3400 1200 850 470	12.1 29.5 69.7 104 91.1 32.2 22.8 12.6	790 1900 3200 4400 6600 7800 8000 3400	21.2 50.9 85.8 118 177 209 214 91.1	1100 2700 3900 5100 7400 7800 8000 4700	29.5 72.4 105 137 198 209 214 126	390 600 870 1100 2200 1900 2000	10.5 16.1 23.3 29.5 59.0 50.9 53.6	570 750 2100 3300 3200 2300 2400	15.3 20.1 56.3 88.4 85.8 61.6 64.3	830 1700 3100 3900 4800 4900 3300	22.2 45.6 83.1 105 129 131 88.4
	20	1.4	50 75 100 150 200 250 400 ⁽¹⁾	3.4 5.2 6.9 10.3 13.8 17.2 27.6	1500 2600 4500 6700 9000 11,200 5500	40.2 69.7 121 180 241 300 147	2100 3500 4900 7200 9400 11,200 6100	56.3 93.8 131 193 252 300 163	2600 3800 5100 7600 10,000 11,200 9100	69.7 102 137 204 268 300 244	870 1600 3600 4000 3300 2900	23.3 42.9 96.5 107 88.4 77.7	1500 2600 4300 6600 4700 5100	40.2 69.7 115 177 126 137	2100 3400 4600 6600 6900 7100	56.3 91.1 123 177 185 190
	15	1.0	25 50 75 100 150 200 250 400 ⁽¹⁾	1.7 3.4 5.2 6.9 10.3 13.8 17.2 27.6	480 860 1200 2000 5000 1000 500 820	12.9 23.0 32.2 53.6 134 26.8 13.4 22.0	760 1500 2700 3900 5900 7600 8900 6400	20.4 40.2 72.4 104 158 204 239 172	1000 2200 3700 4800 7200 8800 9200 7400	26.8 59.0 99.2 129 193 236 247 198	360 720 870 1100 3400 2600 2700	9.7 19.3 23.3 29.5 91.1 69.7 72.4	520 1300 2100 3700 5700 4100 3300	14.0 34.8 56.3 99.2 153 110 88.4	800 2100 3500 4400 6400 5900 6000	21.4 56.3 93.8 118 172 158 161
0 to 35 psig / 1 to 2.4 bar T14059T0012 (Silver) T14113T0012 (Silver Stripe)	20	1.4	25 50 75 100 150 200 250 400 ⁽¹⁾	1.7 3.4 5.2 6.9 10.3 13.8 17.2 27.6	370 770 1100 1800 6200 2900 4900 830	9.9 20.6 29.5 48.2 166 77.7 131 22.2	570 1200 2600 4500 7000 7500 11,000 8300	15.3 32.2 69.7 121 188 201 295 222	810 1900 3800 5200 7500 7800 11,000 8300	21.7 50.9 102 139 201 209 295 222	420 880 1100 1800 3900 5600 4400	11.3 23.6 29.5 48.2 104 150 118	570 1500 2400 3800 6600 8700 8800	15.3 40.2 64.3 102 177 233 236	940 2300 3900 4800 7000 8700 8800	25.2 61.6 105 129 188 233 236
	35	2.4	50 75 100 150 200 250 400(1)	3.4 5.2 6.9 10.3 13.8 17.2 27.6	1000 2000 2900 6700 9000 11,100 7600	26.8 53.6 77.7 180 241 297 204	1700 3200 4500 7100 9500 11,900 9300	45.6 85.8 121 190 255 319 249	2200 3700 5100 7600 9900 12,500 12,800	59.0 99.2 137 204 265 335 343	840 1500 2000 6300 8800 6000	22.5 40.2 53.6 169 236 161	1300 2500 3900 6800 9000 10,000	34.8 67.0 104 182 241 268	2000 3300 4700 7000 9000 10,000	53.6 88.4 126 188 241 268

^{1.} Inlet pressures above 250 psig / 17.2 bar with a maximum of 400 psig / 27.6 bar are only available on unfiltered models (Types 67D, 67DR, 67DS, and 67DSR).

- continued -

Bulletin 71.1:67D

Table 4. 67D Series Flow Capacities (continued)

	ОUТ	LET	INL	.ET				C	APACITI	ES IN SC	FH / Nm	1 ³ /h OF A	AIR			
OUTLET PRESSURE RANGE, SPRING PART	PRES	SURE	PRES	SURE	Ty	Types 67D, 67DR, 67DS, and 67DSR					Types 67DF, 67DFR, 67DFS, and 67D					FSR
NUMBER AND COLOR CODE		bar			5% D	roop	10% [Oroop	20% [Oroop	5% D	roop	10% I	Droop	20% I	Droop
CODE	psig		psig	bar	SCFH	Nm³/h	SCFH	Nm³/h	SCFH	Nm³/h	SCFH	Nm³/h	SCFH	Nm³/h	SCFH	Nm³/h
0 to 60 psig / 0 to 4.1 bar	35	2.4	50 75 100 150 200 250 400 ⁽¹⁾	3.4 5.2 6.9 10.3 13.8 17.2 27.6	850 1400 1900 6600 9200 11,200 1100	22.8 37.5 50.9 177 247 300 29.5	1400 2500 4100 7100 9600 11,500 11,900	37.5 67.0 110 190 257 308 319	2100 3600 5100 7600 10,200 11,500 11,900	53.6 96.5 137 204 273 308 319	690 1000 1600 3100 7200 9500	18.5 26.8 42.9 83.1 193 255	1100 1900 2700 5600 8400 9500	29.5 50.9 72.4 150 225 255	1800 2900 4300 6600 8900 9500	48.2 77.7 115 177 239 255
T14058T0012 (Blue Stripe) T14114T0012 (Blue)	60	4.1	75 100 150 200 250 400 ⁽¹⁾	5.2 6.9 10.3 13.8 17.2 27.6	1200 2100 4300 9200 11,900 4000	32.2 56.3 115 247 319 107	2200 3600 6900 9700 12,400 18,000	59.0 96.5 185 260 332 482	3000 4600 7600 10,200 12,800 18,000	80.4 123 204 273 343 482	920 1500 2600 4300 9500	24.7 40.2 69.7 115 255	1600 2500 5200 8300 10,600	42.9 67.0 139 222 284	2600 4000 6600 8800 11,100	69.7 107 177 236 297
	60	4.1	75 100 135 150 200 250 400 ⁽¹⁾	5.2 6.9 9.3 10.3 13.8 17.2 27.6	690 1000 1500 1700 2500 5600 3500	18.5 26.8 40.2 45.6 67.0 150 93.8	1200 1900 3000 3500 6000 8100 17,900	32.2 50.9 80.4 93.8 161 217 480	2000 3000 4600 5300 7700 9300 17,900	53.6 80.4 123 142 206 249 480	670 1000 1300 1400 1800 2400	18.0 26.8 34.8 37.5 48.2 64.3	1100 1800 2500 2800 4100 6600	29.5 48.2 67.0 75.0 110 177	2000 2900 4300 5200 7600 10,200	53.6 77.7 115 139 204 273
0 to 125 psig / 0 to 8.6 bar T14060T0012 (Red Stripe) T14115T0012 (Red)	80	5.5	100 135 150 200 250 400(1)	6.9 9.3 10.3 13.8 17.2 27.6	1000 1600 1900 2900 4200 3700	26.8 42.9 50.9 77.7 113 99.2	1700 3000 3700 6000 10,200 19,900	45.6 80.4 99.2 161 273 533	2900 4600 5400 7700 12,200 10,400	77.7 123 145 206 327 279	960 1500 1700 2200 2900	25.7 40.2 45.6 59.0 77.7	1700 2800 3100 4800 7100	45.6 75.0 83.1 129 190	3000 4600 5300 8000 10,600	80.4 123 142 214 284
	125	8.6	135 150 200 250 400 ⁽¹⁾	9.3 10.3 13.8 17.2 27.6	1500 2100 3800 5800 6800	40.2 56.3 102 155 182	2500 3200 5600 7800 19,400	67.0 85.8 150 209 520	3500 4300 6700 9000 20,900	93.8 115 180 241 560	1600 1800 2900 4100	42.9 48.2 77.7 110	2700 3200 5200 7800	72.4 85.8 139 209	4400 5200 8000 10,400	118 139 214 279
	110	7.6	150 200 250 400 ⁽¹⁾	10.3 13.8 17.2 27.6	1900 2700 3400 4200	50.9 72.4 91.1 113	3300 4800 6200 11,300	88.4 129 166 303	5500 8300 10,500 19,100	147 222 281 512	2000 2600 3400	53.6 69.7 91.1	3400 4800 6000	91.1 129 161	5600 8000 10,400	150 214 279
0 to 150 psig / 0 to 10.3 bar ⁽²⁾ 10C1730X012 (Black)	135	9.3	150 200 250 400 ⁽¹⁾	10.3 13.8 17.2 27.6	1800 3000 3900 6400	48.2 80.4 105 172	3300 5400 6700 13,300	88.4 145 180 356	5600 8300 10,700 19,300	150 222 287 517	1800 2800 3700	48.2 75.0 99.2	3200 5100 6600	85.8 137 177	5500 8200 11,000	147 220 295
	150	10.3	200 250 400 ⁽¹⁾	13.8 17.2 27.6	2900 4000 6400	77.7 107 172	5200 7400 13,900	139 198 373	8300 11,000 19,700	222 295 528	2900 4100	77.7 110	5200 7300	139 196	8200 11,000	220 295

^{1.} Inlet pressures above 250 psig / 17.2 bar with a maximum of 400 psig / 27.6 bar are only available on unfiltered models (Types 67D, 67DR, 67DS, and 67DSR).

2. Available for Types 67DS, 67DSR, 67DFS, and 67DFSR only.

Ordering Information

When ordering, complete the Ordering Guide on pages 11 and 12. Refer to the Specifications section on page 3. Review the description to the right of each specification and the information in each referenced table or figure. Specify your choice whenever a selection is offered.

TYPE 67DS OR 67DSR

STANDARD DIMENSIONS FOR GAUGE OPTION

STANDARD DIMENSIONS

Figure 4. Types 67D, 67DR, 67DS, and 67DSR Dimensions

Table 5. Types 67D, 67DR, 67DS, and 67DSR Dimensions

		DIMENSIONS													
TYPES	Α		E	В		С		D		E		-	G		
	Inches	mm	Inches	mm	Inches	mm	Inches	mm	Inches	mm	Inches	mm	Inches	mm	
67D and 67DR	2.35	3.66	93	4.54	115	2.98	76	1.49	38	2.75	70	0.63	16		
67DS and 67DSR	2.35	60	5.12	130	4.54	115	2.90	76	1.49	36	2.75	/0	0.63	16	

Figure 5. Types 67DF, 67DFR, 67DFS, and 67DFSR Dimensions

Table 6. Types 67DF, 67DFR, 67DFS, and 67DFSR Dimensions

								DIMENS	SIONS									
TYPES	A E		3	С		D		E		F		G		Н		I		
	Inches	mm	Inches	mm	Inches	mm	Inches	mm	Inches	mm	Inches	mm	Inches	mm	Inches	mm	Inches	mm
67DF and 67DFR	5.93	151	3.66	93	4.54	115	2.98	76	1.49	38	2.88	73	0.63	16	0.69	18	2.25	57
67DFS and 67DFSR	6.27	159	5.12	130	4.54	115	2.90	70	1.49	30	2.00	73	0.03	10	0.09	10	2.23	37

Ordering Guide

Nitrile (NBR) O-rings, and Nitrile (NBR) valve seat*

•	
Type (Select One)	Filter Material (Select One)
□ 67D (aluminum without internal relief)***	□ Polyethylene (5 microns) (standard)***
□ 67DR (aluminum with internal relief)***	☐ Glass (5 microns)***
□ 67DS (stainless steel without	□ Polyvinylidene (PVDF) (40 microns)***
internal relief)***	☐ Stainless steel (40 microns)***
□ 67DSR (stainless steel with internal relief)***	Drain Valve (Select One)
 67DF (aluminum with filter and without internal relief)*** 	☐ Brass (Types 67DF and 67DFR standard)***
☐ 67DFR (aluminum with filter and internal relief)***	☐ Stainless steel (Types 67DFS and 67DFSR standard)***
□ 67DFS (stainless steel with filter and without	☐ Automatic Drain with Nitrile (NBR) elastomers***
internal relief)***	☐ Automatic Drain with Fluorocarbon (FKM) elastomers**
□ 67DFSR (stainless steel with filter and internal relief)***	Spring Case Vent Location (Select One) ☐ Position 1 - Aligned with inlet (standard)***
Quantity (Specify)	□ Position 2
Spring Case Style (Select One)	□ Position 3
□ Drilled hole vent (Types 67D, 67DR, 67DF, and	□ Position 4
67DFR standard)***	External Fixed Bleed for Type 67DR, 67DSR, 67DFR, or
□ 1/4 NPT vent (Types 67DS, 67DSR, 67DFS,	67DFSR (Optional)
and 67DFSR standard)***	□ Yes**
☐ Single hole panel mount***	Smart Bleed™ Internal Check Valve Airset
Adjusting Screw (Select One)	(Optional - Types 67DFR and 67DFSR only)
□ Square head (Types 67D, 67DR, 67DF,	□ Yes**
67DFR standard)***	Casend Quitlet (Calcat One)
□ Square head with closing cap (Types 67DS,	Second Outlet (Select One)
67DSR, 67DFS, and 67DFSR standard)***	□ Open (Types 67D, 67DR, 67DF, and 67DFR standard)***
□ Handwheel***	□ Plugged with pipe plug (Types 67DS, 67DSR,
Outlet Pressure Range (Select One)	67DFS, and 67DFSR standard)***
□ 0 to 20 psig / 0 to 1.4 bar***	□ Pressure Gauge (see below)
□ 0 to 35 psig / 0 to 2.4 bar***	Tuinle Scale Breaking Course (Ontional)
□ 0 to 60 psig / 0 to 4.1 bar***	Triple Scale Pressure Gauge (Optional)
□ 0 to 125 psig / 0 to 8.6 bar***	□ Brass Gauge or □ Stainless Steel Gauge
☐ 0 to 150 psig / 0 to 10.3 bar (Types 67DS, 67DSR,	□ 0 to 30 psig / 0 to 0.2 MPa / 0 to 2.1 bar***
67DFS, and 67DFSR only)***	□ 0 to 60 psig / 0 to 0.4 MPa / 0 to 4.1 bar***
Diaphragm, O-Rings, and Valve Seat Plug (Select One)	□ 0 to 160 psig / 0 to 1.1 MPa / 0 to 11.0 bar***
□ Nitrile (NBR) (standard)***	continued
□ Fluorocarbon (FKM)**	- continued -
□ Silicone (VMO) diaphragm Low Temperature	

Ordering Guide (continued)

NACE International MR0175 Construction (Optional)(1)

☐ Yes (not available with gauge)**

NACE International MR0103 Construction (Optional)

☐ Yes (not available with gauge)**

Replacement Parts Kit (Optional)

- Yes, send one replacement parts kit to match this order.
- Product complies with the material requirements of NACE International MR0175. Environmental limits may apply.

	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.										
	y of the product being ordered is determined by the component ongest shipping time for the requested construction.										

Specification Worksheet
Application (Please designate units):
Specific Use
Line Size
Gas Type and Specific Gravity
Gas Temperature
Does the Application Require Overpressure Protection?
☐ Yes ☐ No If yes, which is preferred:
☐ Relief Valve ☐ Monitor Regulator
☐ Shut-off Device
Is overpressure protection equipment selection assistance
desired?
Pressure (Please designate units):
Maximum Inlet Pressure (P _{1max})
Minimum Inlet Pressure (P _{1min})
Downstream Pressure Setting(s) (P ₂)
Maximum Flow (Q _{max})
Performance Required:
Accuracy Requirements?
Need for Extremely Fast Response?
Other Requirements:

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 201206, China Tel: +86 21 2892 9000

Europe Bologna 40013, Italy Tel: +39 051 419 0611

Middle East and Africa Dubai, United Arab Emirates Tel: +971 4811 8100

...

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 128461, Singapore

Tel: +65 6770 8337

Europe Bologna 40013, Italy Tel: +39 051 419 0611 Gallardon 28320, France Tel: +33 2 37 33 47 00

TESCOM

Emerson Process Management Tescom Corporation

USA - Headquarters Elk River, Minnesota 55330-2445, USA

Tels: +1 763 241 3238 +1 800 447 1250

Europe Selmsdorf 23923, Germany Tel: +49 38823 31 287

Asia-Pacific Shanghai 201206, China Tel: +86 21 2892 9499

For further information visit www.fisherregulators.com

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 International LLC, 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.

