September 2016

Type 63EG Relief Valve or Backpressure Regulator

Figure 1. Type 63EG

Figure 2. Type 1098-63EGR

- Noise Reduction Capability—The Whisper Trim[™]
 cage can reduce noise from high-velocity gas by
 as much as 10 decibels. Whisper Trim equipped
 regulators are especially engineered for high pressure applications where sonic gas velocities
 are often encountered at relief valve outlets.
- Easy In-Line Maintenance—Top entry design reduces maintenance time. Trim parts can be inspected, cleaned and replaced without removing the body from the pipeline. If actuator is used, its stem need not be disconnected.
- **Stable Startup**—The unique hollow valve stem in the pilot provides quick pressure registration on top of the main valve plug preventing main valve unseating during normal system startup.
- Fast Pilot Reseat—The fixed restriction in the Types 6358B, 6358EB and 6358EBH pilots allows the valve plug to quickly reseat after operation.
- Low Buildup—6358 Series relief valve pilots reduce the buildup required for main valve to go wide-open, as shown in the capacity tables.

Figure 3. Type 63EG Backpressure Regulator Operational Schematic

- Full Usable Capacity—Fisher™ relief valves and backpressure regulators are laboratory tested. One hundred percent of the published capacities can be used with confidence.
- In-Service Travel Inspection—The travel indicator allows inspection of plug travel without removing relief valve from service and simplifies system troubleshooting.
- Versatility in Both Liquid and Gas Service—Pilot exhaust port and standard tapped pilot spring case each come with removable vent for remote piping when necessary. The standard tapped pilot spring case comes with an optional gasketed closing cap that permits pressure loading for remote pneumatic adjustment of the set pressure. For remote

- upstream registration, the pilot supply tubing may be disconnected at the 1/4 NPT main valve body tapping and this tapping plugged.
- Thorough Laboratory Testing—Emerson state-ofthe-art flow laboratory allows thorough testing of all new designs. Emerson conducts performance tests, such as flow, shutoff, material compatibility and noise abatement.
- Versatile—Excellent performance in a wide range of overpressure and backpressure applications such as natural gas transmission and distribution stations, oilfield separators and pump recirculation. The 63EG Series is available in materials suitable for many applications such as NACE, Oxygen Service, natural gas and liquids.

Figure 4. Type 1098-63EGR Relief Valve Operational Schematic

Introduction

Types 63EG and 1098-63EGR pilot-operated relief valves or backpressure regulators are suitable for both liquid and gas service and may also be used for throttling backpressure applications, such as on oilfield separators. These relief valves are combined with the 6358 Series pilots to result in the configurations shown in the Specifications section.

Principle of Operation

A pressure relief valve is a throttling pressure control device that opens and closes to ensure the upstream pressure does not rise above a predetermined pressure. A backpressure regulator is a device that controls and responds to changes in the upstream pressure. It functions the same as a relief valve in that it opens on increasing upstream pressure.

The Types 63EG and 1098-63EGR relief valves are not ASME safety relief valves.

Type 63EG

Relief Valve

As long as the inlet pressure is below the set pressure, the Type 6358B, 6358EB or 6358EBH pilot control spring keeps the pilot valve plug closed. Inlet pressure passes through the pilot restriction and through the hollow passage of the valve plug then registers as loading pressure on top of the main valve plug. Force from the main spring, in addition to pilot loading pressure, provides downward loading pressure to keep the main valve plug tightly closed.

When the inlet pressure rises above the set pressure, the pressure on the pilot diaphragm overcomes the control spring and opens the valve plug. The pilot then exhausts the loading pressure from the top of the main valve plug. The pilot continuously exhausts gas while inlet pressure is above the set pressure. The inlet pressure unbalance overcomes the main spring force and opens the main valve plug.

Specifications

This section lists the specifications for Type 63EG relief valves or backpressure regulators. Factory specification is stamped on the nameplate fastened on the regulator at the factory.

Available Constructions

Type 63EG with a 6358 Series Pilot Type 1098-63EGR with a Type 6358B Pilot

Main Valve Body and End Connection Styles(1)(2)

MAIN	VALVE	END CONNECTION S	STYLES AND RATINGS				
NPS	Y SIZE DN	Cast Iron	Steel or Stainless Steel				
1, 2	25, 50	NPT; CL125 FF or CL250 RF flanged	NPT; BWE; SWE; CL150 RF, CL300 RF, CL600 RF or PN 16/25/40 flanged				
3, 4, 6	80, 100, 150	CL125 FF or CL250 RF flanged	BWE; CL150 RF, CL300 RF, CL600 RF or PN 16/25/40 flanged				
8 x 6 or 12 x 6	200 x 150 or 300 x 150		CL150, CL300, CL600 or BWE				

Maximum Relief (Inlet(3)) Pressure(2)

Type 63EG: 400 psig / 27.6 bar or body rating,

whichever is lower

Type 1098-63EGR: 82 psig / 5.6 bar

Maximum Actuator Pressures⁽²⁾ (Standard Size 40 with Type 1098-63EGR Only)

Set Pressure⁽⁴⁾: 65 psig / 4.5 bar **Operating Pressure**⁽³⁾: 75 psig / 5.2 bar

Emergency Casing Pressure: 82 psig / 5.6 bar Relief Set Pressure/Backpressure Control Ranges⁽⁴⁾

See Table 1

Flow Coefficients at Maximum Rated Travels

See Table 2

IEC Sizing Coefficients

See Table 3

Minimum and Maximum Differential Pressures(2)

See Table 4

Flow Capacities

Tables 5 and 6; and Capacity Information section

Main Valve Port Diameters and Valve Plug Travels

BODY	SIZE	PORT DI	AMETER	VALVE PLU	JG TRAVEL
NPS	DN	ln.	mm	ln.	mm
1 2	25 50	1.31 2.38	33 60	0.75 1.13	19 29
3 4	80 100	3.38 4.38	86 111	1.50 2.00	38 51
6, 8 x 6 and 12 x 6	150, 200 x 150 and 300 x 150	7.19	183	2.00	51

Main Valve Flow Characteristic

Linear (standard) or Whisper Trim™ III (Optional)

Main Valve Flow Direction

Up through seat ring and out through cage

Dimensions and Pilot Connections

See Figure 7

Temperature Capabilities(2)

Nitrile (NBR):

-20 to 180°F / -29 to 82°C

Fluorocarbon (FKM):

0 to 300°F / -18 to 149°C

Water is limited to 0 to 180°F / -18 to 82°C

Ethylenepropylene (EPR):

-20 to 275°F / -29 to 135°C

Perfluoroelastomer (FFKM):

0 to 425°F / -18 to 218°C

Options

- Aluminum or Stainless steel Type 252 pilot supply filter
- Brass Type P594-1 filter
- Pressure gauges⁽⁵⁾
- NACE Construction

Approximate Weights (including pilot)

Type 63EG

NPS 1 / DN 25: 35 lbs / 16 kg

NPS 2 / DN 50: 55 lbs / 25 kg

NPS 3 / DN 80: 95 lbs / 43 kg

NPS 4 / DN 100: 145 lbs / 66 kg

NPS 6 / DN 150: 330 lbs / 150 kg

NPS 8 x 6 / DN 200 x 150: 670 lbs / 304 kg NPS 12 X 6 / DN 300 X 6: 1150 lbs / 521 kg

Type 1098-63EGR

NPS 1 / DN 25: 65 lbs / 29 kg

NPS 2 / DN 50: 85 lbs / 39 kg

NPS 3 / DN 80: 125 lbs / 57 kg

NPS 4 / DN 100: 175 lbs / 79 kg

NPS 6 / DN 150: 360 lbs / 163 kg

NPS 8 x 6 / DN 200 x 150: 700 lbs / 318 kg NPS 12 X 6 / DN 300 X 6: 1180 lbs / 535 kg

^{1.} EN (or other) ratings and end connections can usually be supplied; contact your local Sales Office for availability.

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

The pressure andIncludes buildup.

Set pressure is defined as the pressure at which the pilot starts-to-discharge

^{5.} Consult your local Sales Office for information on available gauges and units of measurement.

Specifications (continued)

Construction Materials

Type 1098 Actuator

Bonnet: Steel or Stainless steel

Diaphragm Case: Steel or 304 Stainless steel Diaphragm Plate: Cast iron or Stainless steel Diaphragm and O-rings: Nitrile (NBR) (standard),

Fluorocarbon (FKM), Ethylenepropylene (EPDM)

or Perfluoroelastomer (FFKM)

Stem: 17-4 PH Stainless steel (standard) or

316 Stainless steel

Type 63EG Main Valve

Body and Body Flange: WCC steel, Cast iron or

CF8M Stainless steel

Cage: Stainless steel (standard linear), 416 or 316

Stainless steel (Whisper Trim™ III)

Seat Ring and Valve Plug: 410/416 Stainless steel

(standard), 316 Stainless steel

Spring: Zinc-plated steel (standard) or

Inconel® X750

Piston Ring: Polytetrafluoroethylene (PTFE) O-rings, Gaskets and Other Elastomer Parts: Nitrile (NBR) (standard), Fluorocarbon (FKM) or

Ethylenepropylene (EPR)

Construction Materials (continued)

Type 63EG Main Valve

Indicator Stem: 18-8 Stainless steel (standard) or

316 Stainless steel (NACE)

Lower Indicator Fitting: Zinc-plated steel Stem O-Ring: Nitrile (NBR) (standard),

Fluorocarbon (FKM) or Ethylenepropylene (EPR)

6358 Series Pilots

Body and Spring Case: CF8M Stainless steel or Aluminum (for Types 6358 and 6358B only) Body Plug: 303 Stainless steel or Aluminum Valve Plug/Stem Assembly: Nitrile (NBR) (standard) or Fluorocarbon (FKM) (high temperature) plug with stainless steel stem

or UHMWPE

Spring: Zinc-plated steel

Diaphragm: Nitrile (NBR) **(standard)** or Fluorocarbon (FKM) (high temperature)

Spring Seat: Zinc-plated steel

Gaskets: Fluorocarbon (FKM) or Composition Stem Guide and Valve Spring: Stainless steel

Adjusting Screw: Zinc-plated steel

O-rings: Nitrile (NBR) or Fluorocarbon (FKM)

Locknut: Zinc-plated steel

Table 1. Relief Set Pressure and Backpressure Control Ranges

TYPE	PILOT TYPE	RELIEF SET PRE	SSURE RANGE(1)	SPRING PART NUMBER	SPRING COLOR	SPRING DIAM		SPRING LEN	FREE GTH
		psig	bar	NUMBER	COLOR	ln.	mm	ln.	mm
	6358	10 to 40 35 to 125	0.69 to 2.8 2.4 to 8.6	1E392527022 1K748527202	Yellow Red	0.148 0.187	3.76 4.75	2.00 2.19	50.8 55.6
63EG	6358B	10 to 30 30 to 60 60 to 125	0.69 to 2.1 2.1 to 4.1 4.1 to 8.6	1B788327022 1B788427022 1K748527202	Silver Blue Red	0.142 0.182 0.187	3.61 4.62 4.75	2.13 1.94 2.19	54.1 49.3 55.6
	6358EB	85 to 140 130 to 200 180 to 350	5.9 to 9.6 9.0 to 13.8 12.4 to 24.1	17B1261X012 17B1263X012 17B1264X012	Green Blue Red	0.225 0.262 0.294	5.72 6.65 7.47	3.70 3.85 4.22	94.0 97.8 107
	6358EBH	250 to 400	17.2 to 27.6	17B1263X012	Blue	0.262	6.65	3.85	97.8
1098-63EGR	6358B	15 to 40 1.0 to 2.8 1E392527022 Yellov		Green Yellow Red	0.120 0.148 0.187	3.05 3.76 4.75	2.12 2.00 2.19	53.8 50.8 55.6	
1. Set pressure plus	buildup should not exc	ceed maximum differentia	I pressure of 400 psig / 27	7.6 bar.					

Table 2. Flow Coefficients at Maximum Rated Travels

BOD	Y SIZE		PIPING STYLE												
ВОВ	1 SIZE			Line Siz	e Equals	Body Siz	:e				2:1 Line	Size to Bo	dy Size		
NDO		Liı	near Cag	je	Whisper Trim III Cage			.,	L	inear Cag	е	Whisp	er Trim II	I Cage	.,
NPS	DN	C _g	C _v	C ₁	C _g	C _v	C ₁	K _m	C _g	C _v	C ₁	C _g	C,	C ₁	K _m
1	25	600	17.2	35.7	576	17.0	33.7	0.71	568	16.8	33.0	529	15.5	34.0	0.71
2	50	2280	63.3	36.0	1970	54.7	36.0	0.71	2050	59.6	34.4	1830	52.2	35.0	0.71
3	80	4630	132	35.1	3760	107	35.0	0.71	4410	128	34.4	3630	106	34.2	0.71
4	100	7320	202	36.2	6280	180	34.8	0.71	6940	198	35.0	6020	171	35.2	0.71
6	150	12,900 397 32.5		9450	295	32.0	0.71	12,100	381	31.7	9240	291	31.7	0.71	
8 x 6	200 x 150	17,800	,		10,500	300	35.0	0.71	17,100	534	32.0	10,270	293	35.0	0.71

Inconel® is a mark owned by Special Metals Corporation.

Table 3. IEC Sizing Coefficients

BOD	Y SIZE		r	F
NPS	DN	X _T	Γ _D	FL .
1	25	0.81	0.43	0.84
2	50	0.82	0.35	0.84
3	80	0.78	0.30	0.84
4	100	0.83	0.28	0.84
6 or 8 x 6	150 or 200 x 150	0.67	0.28	0.84

As the inlet pressure drops below the set pressure, the pilot control spring closes the pilot valve plug and the exhaust to atmosphere stops. Force from the main spring, along with pilot loading pressure, pushes the main valve plug onto the seat, producing tight shutoff.

Backpressure Regulator

As long as inlet pressure remains below set pressure, the Type 6358 pilot control spring keeps the pilot valve plug closed. Inlet pressure bleeds around the upper portion of the pilot valve plug and then through the hollow passage of that valve plug to produce loading pressure on the main valve plug. This loading pressure along with force from the main spring provides the pressure to keep the main valve plug tightly closed.

When inlet pressure rises above the set pressure, the pressure on the pilot diaphragm overcomes the control spring to close the upper portion of the valve plug and stroke the valve plug to open the lower port. The pilot exhausts loading pressure from the top of the main valve plug. Inlet pressure unbalance overcomes the main spring force to open the plug.

While the main valve is throttling, the upper port of the pilot stays closed. The pilot exhausts only when it repositions the main valve. As inlet pressure drops below setpoint, the pilot control spring overcomes the diaphragm force to stroke the valve plug down to close the lower port and open the upper port. Force from the main spring, along with pilot loading pressure, builds up to close the main valve plug.

Type 1098-63EGR Relief Valve

As long as inlet pressure remains below set pressure, the Type 6358B pilot control spring keeps the pilot valve plug closed. Inlet pressure bleeding through the pilot restriction and the hollow passage of the valve stem loads the stem side of the actuator diaphragm, balancing the actuator and letting the main valve spring keep the main valve plug tightly shutoff.

An inlet pressure rise above the set pressure overcomes the pilot control spring and opens the pilot valve plug. Loading pressure bleeds out the pilot exhaust faster than it can be replaced through the pilot restriction. The pilot continuously exhausts gas while inlet pressure is above the set pressure. This permits inlet pressure to unbalance the actuator diaphragm and push the actuator stem against the main valve plug causing it to open.

As inlet pressure drops back to set pressure, the pilot control spring closes the pilot valve plug. Loading pressure again builds up to balance the actuator and let the main valve plug close.

Pilot Descriptions

The following pilot configurations are available.

Relief Valve

For relief valve application use a Type 6358B, 6358EB or 6358EBH relief pilot. The pilot bleeds constantly while the relief valve is in operation. The pilot does not bleed when inlet pressure is below set pressure. The pilot exhaust can be connected directly to the main valve vent stack if the pilot connection and the exhaust vent stack are designed to prevent significant backpressure buildup during full-flow conditions.

Type 6358B—Set pressure range from 10 to 125 psig / 0.69 to 8.6 bar in two ranges. This pilot is available with a high, medium or low-gain restriction.

Type 6358EB—Set pressure range of 85 to 350 psig / 5.9 to 24.1 bar in three ranges. This pilot is available with a high or low-gain restriction.

Type 6358EBH—Set pressure range of 250 to 400 psig / 17.2 to 27.6 bar in two ranges. This pilot is available with a high or low-gain restriction.

Figure 5. Type 6358B Operational Schematic

LOADING PRESSURE

Figure 6. Type 6358 Operational Schematic

Backpressure Regulator

The Type 6358 is a low bleed pilot, so it only exhausts while it is repositioning the main valve. There is no constant bleed with this construction which is useful for backpressure applications where minimizing emissions is important and the pilot exhaust can not be piped to the downstream piping. This also minimizes dirt buildup in the pilot. The Type 6358 has a set pressure range of 10 to 125 psig / 0.69 to 8.6 bar in two ranges. The Types 6358B, 6358EB and 6358EBH relief pilots can also be used in backpressure applications but they will exhaust any time inlet pressure is above setpoint.

Optional Pilot Supply Filter

A Type 252 or P590 Series pilot supply filter prevents pipeline debris from entering the pilot; a primary cause of pilot clogging. When the upstream system is free of debris, a filter is not necessary. Pilot supply filters are not typically used in relief applications because filter plugging may hamper pilot operation.

Installation

LOADING PRESSURE

On both the Types 63EG and 1098-63EGR relief valves, normal pressure drop assists shutoff. Therefore, leakage may result during any reverse pressure drop condition.

These valves may be installed in any position desired as long as the flow through the main valve complies with the flow arrow on the body. An upstream control line is not required because of the integral pilot supply tubing, although this tubing may be disconnected for remote upstream registration and the main valve body tapping plugged.

For safety during shutdown, vent valves will be required immediately upstream and downstream of the main valve on backpressure or bypass installations.

Dimensions are shown in Figure 7.

Table 4. Minimum and Maximum Differential Pressures

	BODY SIZE						TYPE	63EG				TH TYPE	
BOD	Y SIZE	MAIN ' SPRING	VALVE RANGE	MAIN VALVE SPRING PART NUMBER	MAIN VALVE SPRING COLOR	Differ Pres Requ	sure	Maxi Differ Pres	ential	Mini Differ Pres Requir Full S	ential sure ed For	Maxi Differ Pres	
ln.	DN	psig	bar			psig	bar	psig	bar	psig	bar	psig	bar
1	25	30 to 125 85 to 400	2.1 to 8.6 5.9 to 27.6	14A9687X012 14A9679X012	Green Red	70 150	4.8 10.3	125 400	8.6 27.6	2.5	0.17	60	4.1
2	50	10 to 40 30 to 125 85 to 400	0.69 to 2.8 2.1 to 8.6 5.9 to 27.6	14A6768X012 14A6626X012 14A6628X012	Yellow Green Red	22 30 90	1.5 2.1 6.2	40 125 400	2.8 8.6 27.6	2 3	0.14 0.21	20 60	1.4 4.1
3	80	10 to 40 30 to 125 85 to 400	0.69 to 2.8 2.1 to 8.6 5.9 to 27.6	14A6771X012 14A6629X012 14A6631X012	Yellow Green Red	19 25 60	1.3 1.7 4.1	40 125 400	2.8 8.6 27.6	2.5 4	0.17 0.28	20 60	1.4 4.1
4	100	10 to 40 30 to 125 85 to 400	0.69 to 2.8 2.1 to 8.6 5.9 to 27.6	14A6770X012 14A6632X012 14A6634X012	Yellow Green Red	16 20 55	1.1 1.4 3.8	40 125 400	2.8 8.6 27.6	3.5 5	0.24 0.34	20 60	1.4 4.1
6, 8 x 6, 12 x 6	150, 200 x 150, 300 x 150	10 to 40 30 to 125 85 to 400	0.69 to 2.8 2.1 to 8.6 5.9 to 27.6	15A2253X012 14A9686X012 15A2615X012	Yellow Green Red	16 20 55	1.1 1.4 3.8	40 125 400	2.8 8.6 27.6	6 9.5 	0.41 0.66	20 60 	1.4 4.1

Capacity Information

Gases

Tables 5 and 6 give relief capacities at selected set pressures for the Types 63EG and 1098-63EGR respectively. Flows are in SCFH (at 60°F and 14.7 psia) and Nm³/h (at 0°C and 1.01325 bar) of 0.6 specific gravity natural gas. To determine equivalent capacities for air, propane, butane or nitrogen, multiply the given capacity by the appropriate conversion factor: 0.775 for air, 0.625 for propane, 0.547 for butane or 0.789 for nitrogen. For gases of other specific gravities, multiply the given capacity by 0.775 and divide by the square root of the appropriate specific gravity.

To determine relief capacities at set pressures or build-ups not provided in the capacity tables, use one of the following formulas. Then, if capacity is desired in normal cubic meters per hour at 0°C and 1.01325 bar, multiply SCFH by 0.0268.

Note

Buildup must be at least the minimum buildup required to fully open the valve.

Critical Pressure Drops

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

$$Q = (P_1 + Buildup)_{abs} C_g \sqrt{\frac{520}{GT}}$$

where,

Q = flow capacity in SCFH

(P₁ + buildup)_{abs} = set pressure (absolute pressure = gauge in psi + buildup in psi + 14.7)

 C_g = gas sizing coefficient from Table 2

G = gas specific gravity (air = 1.0)

T = absolute temperature of gas in °Rankine (°Rankine = °F + 460)

Table 5. Type 63EG Relief Capacities⁽¹⁾ to Atmosphere with Types 6358, 6358B, 6358EB and 6358EBH Pilots

	VALVE ZE	PILOT VALVE TYPE SPRING COLOR		PILOT SPRING RANGE, PART NUMBER AND COLOR, psig / bar	SET PRESSURE ⁽²⁾		OVE PRE NE TO I OPENI	LDUP R SET SSURE EDED BEGIN NG MAIN LVE ⁽³⁾	SET PR NEED FULLY	JP OVER ESSURE DED TO OPEN VALVE(4)	DROP SET PR NEED	SSURE BELOW ESSURE DED TO T PILOT	CAPACIT 0.6 SPE GRAVITY I GAS WI LINE SI BODY SIZ	ECIFIC NATURAL ITH 2:1 IZE TO
NPS	DN				psig	bar	psig	bar	psig	bar	psig	bar	SCFH	Nm³/h
		6358	Green	35 to 125 / 2.4 to 8.6 1K748527202 Red	60 80 100 125	4.1 5.5 6.9 8.6	8.5 3.0 2.5 2.5	0.59 0.21 0.17 0.17	10.0 3.0 3.5 3.5	0.69 0.21 0.24 0.24	5.0	0.34	62,000 72,000 87,000 105,000	1662 1930 2332 2814
		6358B	Green	60 to 125 / 4.1 to 8.6 1K748527202 Red	60 80 100 125	4.1 5.5 6.9 8.6	2.7	0.19	10.0 3.0 3.5 3.5	0.69 0.21 0.24 0.24	1.0	0.07	62,000 72,000 87,000 105,000	1662 1930 2332 2814
1	25	25 6358EB	6358EB Red	85 to 140 / 5.9 to 9.6 17B1261X012 Green	85 100 125 140	5.7 6.9 8.6 9.6	2.5 2.5 3.0 3.0	0.17 0.17 0.21 0.21	72.0 57.0 32.0 17.0	5.0 3.9 2.2 1.2	2.0	0.14	126,000	3377
'	25			130 to 200 / 9.0 to 13.8 17B1263X012 Blue	140 150 175 200	9.6 10.3 12.1 13.8	5.0 5.0 6.0 6.0	0.34 0.34 0.41 0.41	17.0 14.0 12.0 12.0	1.2 0.97 0.83 0.83	3.0	0.21	126,000 131,000 148,000 166,000	3377 3511 3966 4449
				180 to 350 / 12.4 to 24.1 17B1264X012 Red	200 250 300 350	13.8 17.2 20.7 24.1	6.0	0.41	12.0	0.83	3.0	0.21	166,000 203,000 239,000 276,000	4449 5440 6405 7397
		6358EBH	Red	250 to 400 / 17.2 to 27.6 ⁽⁵⁾ 17B1263X012 Blue	300 350 375	20.7 24.1 25.9	7.0 7.0 8.0	0.48 0.48 0.55	13.0 13.0 14.0	0.90 0.90 0.97	6.0	0.41	240,000 277,000 296,000	6432 7424 7933

1. Capacities based on set pressure plus buildup to achieve full opening using a standard linear cage and standard high-gain pilot restriction (or restriction plug on Type 6358).

Set pressure is defined as the pressure at which the pilot starts-to-discharge.
 Crack point of the main valve is the inlet pressure buildup over the set pressure at which the main valve starts audible flow.

Inlet pressure buildup over the set pressure for the main valve to achieve wide-open capacity.
 Set pressure plus buildup should not exceed maximum differential pressure of 400 psig / 27.6 bar.

- continued -

Non-Critical Pressure Drops

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

$$Q = \sqrt{\frac{520}{GT}} C_g (P_1 + Buildup)_{abs} SIN \left(\frac{3417}{C_1} \sqrt{\frac{\Delta P}{P_1}}\right) DEG$$

where,

Q = flow capacity in SCFH

 $(P_1 + buildup)_{abs}$ = set pressure (absolute pressure = gauge in psi + buildup in psi + 14.7)

C_g = gas sizing coefficient from Table 2 G = gas specific gravity (air = 1.0)

T = absolute temperature of gas in °Rankine (°Rankine = °F + 460)

 $C_1 = C_0/C_v$ from Table 2

 $\Delta P = pressure drop across valve (psig)$

Liquids

To determine flow capacity for liquid relief valves, use the following equation in conjunction with the appropriate liquid sizing coefficient (C) from Table 2:

$$Q = C_v \sqrt{\frac{\Delta P}{G}}$$

where.

Q = liquid flow rate, GPM

C_v = liquid sizing coefficient

 $\Delta \dot{P}$ = pressure drop across the regulator, psi

G = specific gravity (specific gravity of water is 1)

If capacity is desired in liters per minute, multiply GPM by 3.785 or if capacity is desired in cubic meters per hour, multiply GPM by 0.2271.

Type 63EG

Table 5. Type 63EG Relief Capacities(1) to Atmosphere with Types 6358, 6358EB and 6358EBH Pilots (continued)

	AIN E SIZE	PILOT TYPE	MAIN VALVE SPRING COLOR	PILOT SPRING RANGE, PART NUMBER AND COLOR, psig / bar	SI PRESS		SET PI NEE BEGIN	PUP OVER RESSURE DED TO OPENING VALVE ⁽³⁾	OVEI PRES NEED FULLY	DUP R SET SSURE ED TO OPEN ALVE(4)	DROP SET PR NEED	SSURE BELOW RESSURE DED TO AT PILOT	CAPACIT 0.6 SPI GRAVITY GAS W LINE S BODY SIZ	ECIFIC NATURAL ITH 2:1 IZE TO
NPS	DN				psig	bar	psig	bar	psig	bar	psig	bar	SCFH	Nm³/h
			Yellow	10 to 40 / 0.69 to 2.8 1E392527022 Yellow	10 15 20 30	0.69 1.0 1.4 2.1	5.5 2.0 1.7 1.7	0.38 0.14 0.12 0.12	12.0 7.0 2.5 2.0	0.83 0.48 0.17 0.14			95,000 95,000 96,000 122,000	2546 2546 2573 3270
	_	6358	Green	35 to 125 psig / 2.4 to 8.6 1K748527202 Red	40 50 60 80 100 125	2.8 3.5 4.1 5.5 6.9 8.6	2.0 2.0 2.0 2.4 2.4 2.4	0.14 0.14 0.14 0.17 0.17	2.5 2.5 2.5 3.0 3.0 3.0	0.17 0.17 0.17 0.21 0.21 0.21	5.0	0.34	151,000 178,000 204,000 258,000 311,000 377,000	4047 4770 5467 6914 8335 10 104
		6358B	Yellow	10 to 30 / 0.69 to 2.1 1B788327022 Silver	10 15 20 30	0.69 1.0 1.4 2.1	5.5 2.0 1.7 1.7	0.38 0.14 0.12 0.12	12.0 7.0 2.5 2.0	0.83 0.48 0.17 0.14			95,000 95,000 96,000 122,000	2546 2546 2573 3270
			0	30 to 60 / 2.1 to 4.1 1B788427022 Blue	30 40 50 60	2.1 2.8 3.4 4.1	1.7 1.7 1.7 1.7	0.12 0.12 0.12 0.12	2.5 2.0 2.0 2.0	0.17 0.14 0.14 0.14	1.0	0.07	124,000 149,000 176,000 203,000	3323 3993 4717 5440
2	50		Green	60 to 125 / 4.1 to 8.6 1K748527202 Red	60 80 100 125	4.1 5.5 6.9 8.6	2.0 2.4 2.4 2.4	0.14 0.17 0.17 0.17	2.5 3.0 3.0 3.0	0.17 0.21 0.21 0.21			204,000 258,000 311,000 377,000	5467 6914 8335 10,104
		6358EB Red		85 to 140 / 5.9 to 9.6 17B1261X012 Green	85 100 125 140	5.9 6.9 8.6 9.6	1.7 1.7 2.2 2.2	0.12 0.12 0.15 0.15	10.0 4.0 4.0 4.0	0.69 0.28 0.28 0.28	2.0	0.14	290,000 314,000 380,000 420,000	7772 8415 10,184 11,256
			130 to 200 / 9.0 to 13.8 17B1263X012 Blue	140 150 175 200	9.6 10.3 12.1 13.8	4.0 4.0 5.0 5.0	0.28 0.28 0.34 0.34	7.0 7.0 8.0 8.0	0.48 0.48 0.55 0.55	3.0	0.24	428,000 454,000 523,000 589,000	11,470 12,167 14,016 15,785	
				180 to 350 / 12.4 to 24.1 17B1264X012 Red	200 250 300 350	13.8 17.2 20.7 24.1	5.0 5.0 5.5 5.5	0.34 0.34 0.38 0.38	8.0 8.0 8.5 8.5	0.55 0.55 0.59 0.59	3.0	0.21	589,000 721,000 855,000 987,000	15,785 19,323 22,914 26,452
		6358EBH	Red	250 to 400 / 17.2 to 27.6 ⁽⁵⁾ 17B1263X012 Blue	300 350 375	20.7 24.1 25.9	6.0 6.0 7.0	0.41 0.41 0.48	10.0 10.0 11.0	0.69 0.69 0.76	6.0	0.41	859,000 991,000 1,060,000	23,021 26,559 28,408

Capacities based on set pressure plus buildup to achieve full opening using a standard linear cage and standard high-gain pilot restriction (or restriction plug on Type 6358).
 Set pressure is defined as the pressure at which the pilot starts-to-discharge.
 Crack point of the main valve is the inlet pressure buildup over the set pressure at which the main valve starts audible flow.
 Inlet pressure buildup over the set pressure for the main valve to achieve wide-open capacity.
 Set pressure plus buildup should not exceed maximum differential pressure of 400 psig / 27.6 bar.

Table 5. Type 63EG Relief Capacities⁽¹⁾ to Atmosphere with Types 6358, 6358EB and 6358EBH Pilots (continued)

	AIN E SIZE	PILOT TYPE	MAIN VALVE SPRING COLOR	PILOT SPRING RANGE, PART NUMBER AND COLOR, psig / bar	SE PRESS	ET SURE ⁽²⁾	SET PI NEE BEGIN	UP OVER RESSURE DED TO OPENING VALVE ⁽³⁾	OVEI PRES NEED FULLY	DUP R SET SSURE ED TO OPEN (ALVE(4)	DROP SET PR NEED	SSURE BELOW RESSURE DED TO AT PILOT	CAPACIT 0.6 SPI GRAVITY GAS W LINE S BODY SIZ	ECIFIC NATURAL ITH 2:1 IZE TO
NPS	DN				psig	bar	psig	bar	psig	bar	psig	bar	SCFH	Nm³/h
			Yellow	10 to 40 / 0.69 to 2.8 1E392527022 Yellow	10 15 20 30	0.69 1.0 1.4 2.1	3.5 1.3 1.2 1.2	0.24 0.09 0.08 0.08	9.0 4.0 2.0 1.5	0.62 0.28 0.14 0.10			185,000 185,000 203,000 260,000	4958 4958 5440 6968
		6358	Green	35 to 125 psig / 2.4 to 8.6 1K748527202 Red	40 50 60 80 100 125	2.8 3.4 4.1 5.5 6.9 8.6	2.0 2.0 2.0 2.0 2.4 2.4	0.14 0.14 0.14 0.14 0.17 0.17	2.5 2.5 2.5 2.5 3.0 3.0	0.17 0.17 0.17 0.17 0.21 0.21	5.0	0.34	324,000 382,000 439,000 555,000 670,000 812,000	8683 10,238 11,765 14,874 17,956 21,762
		6358B 80 6358EB	Yellow	10 to 30 / 0.69 to 2.1 1B788327022 Silver	10 15 20 30	0.69 1.0 1.4 2.1	3.5 1.3 1.2 1.2	0.24 0.09 0.08 0.08	9.0 4.0 2.0 1.5	0.62 0.28 0.14 0.10			185,000 185,000 203,000 260,000	4958 4958 5440 6968
			Croon	30 to 60 / 2.1 to 4.1 1B788427022 Blue	30 40 50 60	2.1 2.8 3.4 4.1	1.6	0.11	2.0	0.14	1.0	0.07	263,000 322,000 379,000 436,000	7048 8630 10,157 11,685
3	80		Green	60 to 125 / 4.1 to 8.6 1K748527202 Red	60 80 100 125	4.1 5.5 6.9 8.6	2.0 2.0 2.4 2.4	0.14 0.14 0.17 0.17	2.5 2.5 3.0 3.0	0.17 0.17 0.21 0.21			439,000 553,000 670,000 812,000	11,765 14,820 17,956 21,762
				85 to 140 / 5.9 to 9.6 17B1261X012 Green	85 100 125 140	5.9 6.9 8.6 9.6	1.7 1.7 2.2 2.2	0.12 0.12 0.15 0.15	3.0 3.0 3.5 3.5	0.21 0.21 0.24 0.24	2.0	0.14	584,000 670,000 815,000 900,000	15,651 17,956 21,842 24,120
	_		6358EB Red	130 to 200 / 9.0 to 13.8 17B1263X012 Blue	140 150 175 200	9.6 10.3 12.1 13.8	4.0 4.0 5.0 5.0	0.28 0.28 0.34 0.34	6.0 6.0 7.0 7.0	0.41 0.41 0.48 0.48	3.0	0.21	914,000 971,000 1,119,000 1,261,000	24,495 26,023 29,989 33,795
				180 to 350 / 12.4 to 24.1 17B1264X012 Red	200 250 300 350	13.8 17.2 20.7 24.1	5.0 5.0 5.5 5.5	0.34 0.34 0.38 0.38	7.0 7.0 7.5 7.5	0.48 0.48 0.52 0.52	3.0	0.21	1,261,000 1,546,000 1,833,000 2,117,000	33,795 41,433 49,124 56,736
		6358EBH	Red	250 to 400 / 17.2 to 27.6 ⁽⁵⁾ 17B1263X012 Blue	300 350 375	20.7 24.1 25.9	6.0 6.0 7.0	0.41 0.41 0.48	8.5 8.5 9.5	0.59 0.59 0.66	6.0	0.41	1,839,000 2,123,000 2,271,000	49,285 56,896 60,863

Capacities based on set pressure plus buildup to achieve full opening using a standard linear cage and standard high-gain pilot restriction (or restriction plug on Type 6358).
 Set pressure is defined as the pressure at which the pilot starts-to-discharge.
 Crack point of the main valve is the inlet pressure buildup over the set pressure at which the main valve starts audible flow.
 Inlet pressure buildup over the set pressure for the main valve to achieve wide-open capacity.
 Set pressure plus buildup should not exceed maximum differential pressure of 400 psig / 27.6 bar.

Type 63EG

Table 5. Type 63EG Relief Capacities(1) to Atmosphere with Types 6358, 6358E, 6358EB and 6358EBH Pilots (continued)

	AIN E SIZE	PILOT TYPE	MAIN VALVE SPRING COLOR	PILOT SPRING RANGE, PART NUMBER AND COLOR, psig / bar	SE PRESS		SET PI NEE BEGIN	UP OVER RESSURE DED TO OPENING VALVE ⁽³⁾	OVEF PRES NEED FULLY	DUP R SET SURE ED TO OPEN (ALVE(4)	DROP SET PR NEED	SSURE BELOW ESSURE DED TO	CAPACIT 0.6 SPI GRAVITY I GAS WI LINE SI BODY SIZ	ECIFIC NATURAL ITH 2:1 IZE TO
NPS	DN				psig	bar	psig	bar	psig	bar	psig	bar	SCFH	Nm³/h
			Yellow	10 to 40 / 0.69 to 2.8 1E392527022 Yellow	10 15 20 30	0.69 1.0 1.4 2.1	1.5 1.2 1.2 1.2	0.10 0.08 0.08 0.08	6.0 2.0 1.5 1.5	0.41 0.14 0.10 0.10			259,000 269,000 313,000 408,000	6941 7209 8388 10,934
		6358	Green	35 to 125 psig / 2.4 to 8.6 1K748527202 Red	40 50 60 80 100 125	2.8 3.4 4.1 5.5 6.9 8.6	1.6 1.6 1.6 2.0 2.4 2.4	0.11 0.11 0.11 0.14 0.17 0.17	2.5 2.5 2.5 2.5 3.0 3.0	0.17 0.17 0.17 0.17 0.21 0.21	5.0	0.34	509,000 600,000 691,000 873,000 1,054,000 1,278,000	13,641 16,080 18,519 23,396 28,247 34,250
			Yellow	10 to 30 / 0.69 to 2.1 1B788327022 Silver	10 15 20 30	0.69 1.0 1.4 2.1	1.5 1.2 1.2 1.2	0.10 0.08 0.08 0.08	6.0 2.0 1.5 1.5	0.41 0.14 0.10 0.10			259,000 269,000 313,000 408,000	6941 7209 8388 10,934
		6358B	Croon	30 to 60 / 2.1 to 4.1 1B788427022 Blue	30 40 50 60	2.1 2.8 3.4 4.1	1.2	0.08	1.5	0.10	1.0	0.07	408,000 500,000 591,000 682,000	10,934 13,400 15,839 18,278
4	100		Green	60 to 125 / 4.1 to 8.6 1K748527202 Red	60 80 100 125	4.1 5.5 6.9 8.6	1.6 2.0 2.4 2.4	0.11 0.14 0.17 0.17	2.0 2.5 3.0 3.0	0.14 0.17 0.21 0.21			686,000 870,000 1,054,000 1,278,000	18,385 23,316 28,247 34,250
		6358EB		85 to 140 / 5.9 to 9.6 17B1261X012 Green	85 100 125 140	5.9 6.9 8.6 9.6	1.7 1.7 2.2 2.2	0.12 0.12 0.15 0.15	2.7 2.7 3.2 3.2	0.19 0.19 0.22 0.22	2.0	0.14	917,000 1,051,000 1,279,000 1,414,000	24,576 28,167 34,277 37,895
			6358EB Red	130 to 200 / 9.0 to 13.8 17B1263X012 Blue	140 150 175 200	9.6 10.3 12.1 13.8	4.0 4.0 5.0 5.0	0.28 0.28 0.34 0.34	5.5 5.5 6.5 6.5	0.38 0.38 0.45 0.45	3.0	0.21	1,434,000 1,524,000 1,757,000 1,980,000	38,431 40,843 47,088 53,064
				180 to 350 / 12.4 to 24.1 17B1264X012 Red	200 250 300 350	13.8 17.2 20.7 24.1	5.0 5.0 5.5 5.5	0.34 0.34 0.38 0.38	6.5 6.5 7.0 7.0	0.45 0.45 0.48 0.48	3.0	V.Z I	1,980,000 2,428,000 2,880,000 3,328,000	53,064 65,070 77,184 89,190
		6358EBH	Red	250 to 400 / 17.2 to 27.6 ⁽⁵⁾ 17B1263X012 Blue	300 350 375	20.7 24.1 25.9	6.0 6.0 7.0	0.41 0.41 0.48	8.0 8.0 9.0	0.55 0.55 0.62	6.0	0.41	2,889,000 3,337,000 3,569,000	77,425 89,432 95,649

Capacities based on set pressure plus buildup to achieve full opening using a standard linear cage and standard high-gain pilot restriction (or restriction plug on Type 6358).
 Set pressure is defined as the pressure at which the pilot starts-to-discharge.
 Crack point of the main valve is the inlet pressure buildup over the set pressure at which the main valve starts audible flow.
 Inlet pressure buildup over the set pressure for the main valve to achieve wide-open capacity.
 Set pressure plus buildup should not exceed maximum differential pressure of 400 psig / 27.6 bar.

Table 5. Type 63EG Relief Capacities⁽¹⁾ to Atmosphere with Types 6358, 6358EB and 6358EBH Pilots (continued)

	AIN E SIZE	PILOT TYPE	MAIN VALVE SPRING COLOR	PILOT SPRING RANGE, PART NUMBER AND COLOR, psig / bar	SE PRESS		SET PI NEE BEGIN	UP OVER RESSURE DED TO OPENING VALVE ⁽³⁾	OVEF PRES NEED FULLY	DUP R SET SSURE ED TO OPEN (ALVE(4)	DROP SET PR NEED	SSURE BELOW ESSURE DED TO	CAPACIT 0.6 SPI GRAVITY GAS W LINE S BODY SIZ	ECIFIC NATURAL ITH 2:1 IZE TO
NPS	DN				psig	bar	psig	bar	psig	bar	psig	bar	SCFH	Nm³/h
			Yellow	10 to 40 / 0.69 to 2.8 1E392527022 Yellow	10 15 20 30	0.69 1.0 1.4 2.1	2.5 1.2 1.2 1.2	0.17 0.08 0.08 0.08	6.0 2.0 1.5 1.5	0.41 0.14 0.10 0.10			479,000 496,000 573,000 736,000	12,837 13,293 15,356 19,725
		6358	Green	35 to 125 psig / 2.4 to 8.6 1K748527202 Red	40 50 60 80 100 125	2.8 3.4 4.1 5.5 6.9 8.6	1.6 1.6 1.6 2.0 2.4 2.4	0.11 0.11 0.11 0.14 0.17 0.17	2.5 2.5 2.5 2.5 3.0 3.0	0.17 0.17 0.17 0.17 0.21 0.21	5.0	0.34	911,000 1,071,000 1,230,000 1,553,000 1,875,000 2,273,000	24,415 28,703 32,964 41,620 50,250 60,916
			Yellow	10 to 30 / 0.69 to 2.1 1B788327022 Silver	10 15 20 30	0.69 1.0 1.4 2.1	2.5 1.2 1.2 1.2	0.17 0.08 0.08 0.08	6.0 2.0 1.5 1.5	0.41 0.14 0.10 0.10			479,000 496,000 573,000 736,000	12,837 13,293 15,356 19,725
		6358B	6358B Green	30 to 60 / 2.1 to 4.1 1B788427022 Blue	30 40 50 60	2.1 2.8 3.4 4.1	1.2	0.08	1.5	0.10	1.0	0.07	736,000 895,000 1,055,000 1,214,000	19,725 23,986 28,274 32,535
6	50			60 to 125 / 4.1 to 8.6 1K748527202 Red	60 80 100 125	4.1 5.5 6.9 8.6	1.6 2.0 2.4 2.4	0.11 0.14 0.17 0.17	2.0 2.5 3.0 3.0	0.14 0.17 0.21 0.21			1,222,000 1,549,000 1,875,000 2,273,000	32,750 41,513 50,250 60,916
				85 to 140 / 5.7 to 9.6 17B1261X012 Green	85 100 125 140	5.9 6.9 8.6 9.6	1.7 1.7 2.2 2.2	0.12 0.12 0.15 0.15	2.7 2.7 3.2 3.2	0.19 0.19 0.22 0.22	2.0	0.14	1,598,000 1,832,000 2,231,000 2,465,000	42,826 49,098 59,791 66,062
	6358E	6358EB	6358EB Red	130 to 200 / 9.6 to 13.8 17B1263X012 Blue	140 150 175 200	9.6 10.3 12.1 13.8	4.0 4.0 5.0 5.0	0.28 0.28 0.34 0.34	5.5 5.5 6.5 6.5	0.38 0.38 0.45 0.45	3.0	0.21	2,501,000 2,657,000 3,062,000 3,453,000	67,027 71,208 82,062 92,540
				180 to 350 / 12.4 to 24.1 17B1264X012 Red	200 250 300 350	13.8 17.2 20.7 24.1	5.0 5.0 5.5 5.5	0.34 0.34 0.38 0.38	6.5 6.5 7.0 7.0	0.45 0.45 0.48 0.48	3.0	0.21	3,453,000 4,233,000 5,021,000 5,802,000	92,540 113,444 134,563 155,494
		6358EBH	Red	250 to 400 / 17.2 to 27.6 ⁽⁵⁾ 17B1263X012 Blue	300 350 375	20.7 24.1 25.9	6.0 6.0 7.0	0.41 0.41 0.48	8.0 8.0 9.0	0.55 0.55 0.62	6.0	0.41	5,037,000 5,817,000 6,223,000	134,992 155,896 166,776

^{1.} Capacities based on set pressure plus buildup to achieve full opening using a standard linear cage and standard high-gain pilot restriction (or restriction plug on Type 6358).

2. Set pressure is defined as the pressure at which the pilot starts-to-discharge.

3. Crack point of the main valve is the inlet pressure buildup over the set pressure at which the main valve starts audible flow.

4. Inlet pressure buildup over the set pressure for the main valve to achieve wide-open capacity.

5. Set pressure plus buildup should not exceed maximum differential pressure of 400 psig / 27.6 bar.

⁻ continued -

Type 63EG

Table 5. Type 63EG Relief Capacities(1) to Atmosphere with Types 6358, 6358E, 6358EB and 6358EBH Pilots (continued)

1	//AIN VE SIZE	PILOT TYPE	MAIN VALVE SPRING COLOR	PILOT SPRING RANGE, PART NUMBER AND COLOR, psig / bar		ET SURE ⁽²⁾	SET PI NEEI BEGIN	UP OVER RESSURE DED TO OPENING VALVE ⁽³⁾	OVE PRE NEEI FULL	ILDUP ER SET SSURE DED TO Y OPEN VALVE(4)	DROP I SET PRI NEED	SURE BELOW ESSURE ED TO T PILOT	CAPACIT 0.6 SPE GRAVITY I GAS WI LINE SI BODY SIZ	ECIFIC NATURAL ITH 2:1 IZE TO
NPS	DN				psig	bar	psig	bar	psig	bar	psig	bar	SCFH	Nm³/h
			Yellow	10 to 40 / 0.69 to 2.8 1E392527022 Yellow	10 15 20 30	0.69 1.0 1.4 2.1	2.5 1.2 1.2 1.2	0.17 0.08 0.08 0.08	6.0 2.0 1.5 1.5	0.41 0.14 0.10 0.10			660,000 684,000 791,000 1,019,000	17,688 18,331 21,199 27,309
		6358	Green	35 to 125 psig / 2.4 to 8.6 1K748527202 Red	40 50 60 80 100 125	2.8 3.4 4.1 5.5 6.9 8.6	1.6 1.6 1.6 2.0 2.4 2.4	0.11 0.11 0.11 0.14 0.17 0.17	2.5 2.5 2.5 2.5 3.0 3.0	0.17 0.17 0.17 0.17 0.21 0.21	5.0	0.34	1,262,000 1,482,000 1,703,000 2,144,000 2,596,000 3,148,000	33,822 39,718 45,640 57,459 69,573 84,366
		6358B	Yellow	10 to 30 / 0.69 to 2.1 1B788327022 Silver	10 15 20 30	0.69 1.0 1.4 2.1	2.5 1.2 1.2 1.2	0.17 0.08 0.08 0.08	6.0 2.0 1.5 1.5	0.41 0.14 0.10 0.10			660,000 684,000 791,000 1,019,000	17,688 18,331 21,199 27,309
			6358B Green	30 to 60 / 2.1 to 4.1 1B788427022 Blue	30 40 50 60	2.1 2.8 3.4 4.1	1.2	0.08	1.5	0.10	1.0	0.07	1,019,000 1,240,000 1,460,000 1,681,000	27,309 33,232 39,128 45,051
8 x 6	200 x 150			60 to 125 / 4.1 to 8.6 1K748527202 Red	60 80 100 125	4.1 5.5 6.9 8.6	1.6 2.0 2.4 2.4	0.11 0.14 0.17 0.17	2.0 2.5 3.0 3.0	0.14 0.17 0.21 0.21			1,692,000 2,144,000 2,596,000 3,148,000	45,346 57,459 69,573 84,366
				85 to 140 / 5.9 to 9.6 17B1261X012 Green	85 100 125 140	5.9 6.9 8.6 9.6	1.7 1.7 2.2 2.2	0.12 0.12 0.15 0.15	2.7 2.7 3.2 3.2	0.19 0.19 0.22 0.22	2.0	0.14	2,259,000 2,590,000 3,152,000 3,483,000	60,541 69,412 84,474 93,344
		6358EB Red	130 to 200 / 9.0 to 13.8 17B1263X012 Blue	140 150 175 200	9.6 10.3 12.1 13.8	4.0 4.0 5.0 5.0	0.28 0.28 0.34 0.34	5.5 5.5 6.5 6.5	0.38 0.38 0.45 0.45	3.0	0.21	3,534,000 3,754,000 4,328,000 4,879,000	94,711 100,607 115,990 130,757	
				180 to 350 / 12.4 to 24.1 17B1264X012 Red	200 250 300 350	13.8 17.2 20.7 24.1	5.0 5.0 5.5 5.5	0.34 0.34 0.38 0.38	6.5 6.5 7.0 7.0	0.45 0.45 0.48 0.48	5.0	0.21	4,879,000 5,982,000 7,096,000 8,199,000	130,757 160,318 190,173 219,733
		6358EBH	Red	250 to 400 / 17.2 to 27.6 ⁽⁵⁾ 17B1263X012 Blue	300 350 375	20.7 24.1 25.9	6.0 6.0 7.0	0.41 0.41 0.48	8.0 8.0 9.0	0.55 0.55 0.62	6.0	0.41	7,118,000 8,221,000 8,795,000	190,762 220,323 235,706

Capacities based on set pressure plus buildup to achieve full opening using a standard linear cage and standard high-gain pilot restriction (or restriction plug on Type 6358).
 Set pressure is defined as the pressure at which the pilot starts-to-discharge.
 Crack point of the main valve is the inlet pressure buildup over the set pressure at which the main valve starts audible flow.
 Inlet pressure buildup over the set pressure for the main valve to achieve wide-open capacity.
 Set pressure plus buildup should not exceed maximum differential pressure of 400 psig / 27.6 bar.

Table 6. Type 1098-63EGR Relief Capacities⁽¹⁾ to Atmosphere with a Type 6358B Pilot, Size 40 Actuator and Green Main Spring

BODY SIZE		SET PRESSURE RANGE, SPRING PART NUMBER AND COLOR,	PILOT SET PRESSURE ⁽²⁾		BUILDUP OVER SET PRESSURE NEEDED TO BEGIN OPENING MAIN VALVE(3)		BUILDUP OVER SET PRESSURE NEEDED TO FULLY OPEN MAIN VALVE(4)		PRESSURE DROP BELOW SET PRESSURE NEEDED TO RESEAT PILOT		CAPACITIES(*) OF 0.6 SPECIFIC GRAVITY NATURAL GAS WITH 1:1 LINE SIZE TO BODY SIZE PIPING			
NPS	DN	psig / bar	psig	bar	psig	bar	psig	bar	psig	bar	SCFH	Nm³/h		
		3 to 18 / 0.21 to 1.2 1B986027212 Green	3 5 10 15	0.21 0.34 0.69 1.0	0.7	0.048	1.0	0.07					10,000 13,000 18,000 22,000	268 348 482 590
1	25	15 to 40 / 1.0 to 2.8 1E392527022 Yellow	15 20 30 40	1.0 1.4 2.1 2.8	0.8	0.055	1.1	0.076			22,000 27,000 35,000 43,000	590 724 938 1152		
		35 to 65 / 2.4 to 4.5 1K748527202 Red	40 50 60 65	2.8 3.4 4.1 4.5	1.2	0.08	1.6	0.11			43,000 51,000 59,000 63,000	1152 1367 1581 1688		
		3 to 18 / 0.21 to 1.2 1B986027212 Green	3 5 10 15	0.21 0.34 0.69 1.0	0.9 0.7 0.7 0.7	0.062 0.048 0.048 0.048	1.3 1.0 1.0 1.0	0.09 0.07 0.07 0.07			40,000 47,000 67,000 84,000	1072 1260 1796 2251		
2	50	15 to 40 / 1.0 to 2.8 1E392527022 Yellow	15 20 30 40	1.0 1.4 2.1 2.8	0.8	0.055	1.1	0.076				84,000 101,000 132,000 162,000	2251 2707 3538 4342	
		35 to 65 / 2.4 to 4.5 1K748527202 Red	40 50 60 65	2.8 3.4 4.1 4.5	1.3	0.09	1.7	0.12					164,000 194,000 224,000 239,000	SAS WITH 1:1 SIZE TO IZE PIPING Nm³/h 268 348 482 590 590 724 938 1152 1152 1367 1581 1688 1072 1260 1796 2251 2251 22707 3538
		3 to 18 / 0.21 to 1.2 1B986027212 Green	3 5 10 15	0.21 0.34 0.69 1.0	0.9 0.7 0.7 0.7	0.062 0.048 0.048 0.048	1.5 1.0 1.0 1.0	0.10 0.07 0.07 0.07			84,000 98,000 138,000 173,000	2626 3698		
3	80	15 to 40 / 1.0 to 2.8 1E392527022 Yellow	15 20 30 40	1.0 1.4 2.1 2.8	0.8	0.055	1.1	0.076	1.0	0.07	173,000 206,000 270,000 331,000	5521 7236		
		35 to 65 / 2.4 to 4.5 1K748527202 Red	40 50 60 65	2.8 3.4 4.1 4.5	1.3	0.09	1.7	0.12			335,000 396,000 456,000 486,000	10,613 12,221		
		3 to 18 / 0.21 to 1.2 1B986027212 Green	3 5 10 15	0.21 0.34 0.69 1.0	1.3 0.8 0.8 0.8	0.09 0.055 0.055 0.055	2.3 1.3 1.1 1.1	0.16 0.09 0.076 0.076			142,000 156,000 215,000 270,000	4181 5762		
4	100	15 to 40 / 1.0 to 2.8 1E392527022 Yellow	15 20 30 40	1.0 1.4 2.1 2.8	0.9	0.062	1.2	0.08			271,000 323,000 424,000 521,000	8656 11,363		
		35 to 65 / 2.4 to 4.5 1K748527202 Red	40 50 60 65	2.8 3.4 4.1 4.5	1.4	0.097	1.8	0.12			527,000 624,000 719,000 767,000	16,723 19,269		
	150	3 to 18 / 0.21 to 1.2 1B986027212 Green	3 5 10 15	0.21 0.34 0.69 1.0	1.7 0.8 0.8 0.8	0.12 0.055 0.055 0.055	6.4 4.4 1.2 1.1	0.44 0.30 0.08 0.076			365,000 365,000 403,000 497,000	9782 10,800		
6		15 to 40 / 1.0 to 2.8 1E392527022 Yellow	15 20 30 40	1.0 1.4 2.1 2.8	0.9	0.062	1.2	0.08			499,000 590,000 763,000 930,000	15,812 20,448		
		35 to 65 / 2.4 to 4.5 1K748527202 Red	40 50 60 65	2.8 3.4 4.1 4.5	1.5	0.10	1.9	0.13			942,000 1,108,000 1,275,000 1,358,000	29,694 34,170		

Capacities based on set pressure plus buildup to achieve full opening using a size 40 actuator, green main spring, standard linear cage and standard high-gain pilot restriction.
 Set pressure is defined as the pressure at which the pilot starts-to-discharge.
 Crack point of the main valve is the inlet pressure buildup over the set pressure at which the main valve starts audible flow.
 Inlet pressure buildup over the set pressure for the main valve to achieve wide-open capacity.

STANDARD PILOT SPRING CASE IS 1/4 NPT TAPPED WITH A REMOVABLE VENT INSTALLED

15A8029_E

IN. / mm

TYPE 63EG WITH 6358 SERIES PILOT

Note: For dimensions of relief valves with EN (or other) end connections, consult the local Sales Office.

Figure 7. Dimensions

Note: For dimensions of relief valves with EN (or other) end connections, consult the local Sales Office.

Figure 7. Dimensions (continued)

Table 7. Dimensions

COMMON DIMENSION, IN. / mm											DIMENSION		DIMENSION	
BODY SIZE, NPS / DN			,	4			D	E			SPECIFIC FOR TYPE 63EG, IN. / mm		SPECIFIC FOR TYPE 1098-63EGR, IN. / mm	
		Cast Iron		Steel	Stainless	Steel	(With Travel	(Without Travel	G	V				
NPS/DN	NPT	CL125 FF	CL250 RF	CL150 RF	CL300 RF	CL600 RF	Indicator)	Indicator)			Н	М	AR	
1 / 25	8.25 / 209	7.25 / 184	7.75 / 197	7.25 / 184	7.75 / 197	8.25 / 209	8.19 / 208	4.94 / 125	2.19 / 55.6	11.38 / 289	5.44 / 138	7.25 / 184	3.00 / 76.2	
2 / 50	11.25 / 286	10 / 254	10.5 / 267	10 / 254	10.5 / 267	11.25 / 286	8.69 / 221	5.44 / 138	2.84 / 72.1	12.62 / 320	5.94 / 151	7.69 / 195	3.12 / 79.2	
3 / 80		11.75 / 298	12.5 / 317	11.75 / 298	12.5 / 317	13.25 / 337	11.25 / 286	7.00 / 178	3.5 / 88.9	16.25 / 413	7.25 / 184	8.19 / 208	3.88 / 98.6	
4 / 100		13.88 / 353	14.5 / 368	13.88 / 353	14.5 / 368	15.5 / 394	12.62 / 321	8.38 / 213	4.81 / 122	18.88 / 479	8.62 / 219	8.88 / 226	5.12 / 130	
6 / 150		17.75 / 451	18.62 / 473	17.75 / 451	18.62 / 473	20 / 508	13.44 / 341	9.19 / 233	5.19 / 132	20 / 508	8.81 / 224	14.56 / 370	6.62 / 168	
8 x 6 / 200 x 150				21.38 / 543	22.38 / 568	24 / 610	15.00 / 381	10.75 / 273	7.19 / 183	23.5 / 597	10.5 / 267	14.56 / 370	6.62 / 168	
12 x 6 / 300 x 150				29 / 737	30.5 / 775	32.3 / 820	17.72 / 450	13.47 / 342	10 / 254	23.5 / 597	13.2 335	14.56 / 370	6.62 / 168	

Ordering Information

Use the Specifications section on pages 4 and 5 and carefully review the description to the right of each specification. Use this information to complete the Ordering Guide on pages 18 and 19. Specify the

desired selection wherever there is a choice to be made. Then send the Ordering Guide to your local Sales Office.

Ordering Guide

Type (Select One) ☐ 63EG*** ☐ 1098-63EGR**	Body Flange Material (Select One) ☐ Cast iron*** ☐ Steel*** ☐ Stainless steel***
Body Size (Select One) ☐ NPS 1 / DN 25*** ☐ NPS 2 / DN 50*** ☐ NPS 3 / DN 80*** ☐ NPS 4 / DN 100***	Cage Material (Select One) ☐ Linear, Stainless steel*** ☐ Whisper Trim™, 416 Stainless steel*** ☐ Whisper Trim™, 316 Stainless steel***
□ NPS 6 / DN 150*** □ NPS 8 x 6 / DN 200 x 150*** □ NPS 12 x 6 / DN 300 x 150	Seat Ring and Valve Plug Material (Select One) ☐ 410/416 Stainless steel*** ☐ 316 Stainless steel***
End Connection Style (Select One) Cast Iron □ NPT [available in 1 or 2 body size only]*** □ CL125 FF***	Gasket and O-Ring Material (Select One) ☐ Nitrile (NBR)*** ☐ Fluorocarbon (FKM)*** ☐ Ethylenepropylene (EPR)
□ CL250 RF*** Steel, Stainless Steel and Other Alloys □ NPT [available in 1 or 2 body size only]*** □ SWE [available in 1 or 2 body size only]** □ CL150 RF*** □ CL300 RF*** □ CL600 RF*** □ BWE** □ PN 16/25/40 (please specify)*	Main Valve Spring (Select One) Type 63EG ☐ Yellow [NPS 1 / DN 25 not available] ☐ Green ☐ Red Type 1098-63EGR ☐ Green ☐ Yellow
Body Material (Select One) ☐ Cast iron*** ☐ Steel*** ☐ Stainless steel***	- continued -

Ordering Guide (continued)

Set Pressure Range (Select One) Type 6358 Backpressure □ 10 to 40 psig / 0.69 to 2.8 bar, Yellow □ 35 to 125 psig / 2.4 to 8.6 bar, Red Type 6358B Relief □ 10 to 30 psig / 0.69 to 2.1 bar, Silver □ 30 to 60 psig / 2.1 to 4.1 bar, Blue □ 60 to 125 psig / 4.1 to 8.6 bar, Red Type 6358EB Relief □ 85 to 140 psig / 5.9 to 9.6 bar, Green □ 130 to 200 psig / 9.0 to 13.8 bar, Blue □ 180 to 350 psig / 12.4 to 24.1 bar, Red Type 6358EBH Relief	Pilot Supply Filter (Optional) Type 252 Aluminum Construction □ Standard length without drain valve □ Standard length with drain valve □ Extended length without drain valve □ Extended length with drain valve Stainless Steel Construction □ Standard length without drain valve □ Standard length with drain valve □ Extended length without drain valve □ Extended length without drain valve □ Extended length with drain valve □ Extended length with drain valve			
☐ 250 to 400 psig / 17.2 to 27.6 bar, Blue	☐ Type P594-1 brass filter			
Type 1098-63EGR Type 6358B □ 3 to 18 psig / 0.21 to 1.2 bar, Green □ 15 to 40 psig / 1.0 to 2.8 bar, Yellow	Pressure Gauges (Optional) ☐ Pressure gauge for Type 63EG ☐ Pressure gauge for Type 1098-63EGR			
☐ 35 to 65 psig / 2.4 to 4.5 bar, Red Pilot Body Material (for Types 6358 and 6358B only) (Select One) ☐ Aluminum (for Types 6358 and 6358B only)*** ☐ Stainless steel***	Special Cleaning Services (Optional) ☐ Pure Gas ☐ Oxygen NACE Construction (Optional)			
	□ Yes			
Pilot Diaphragm and O-Ring Material (Select One) ☐ Nitrile (NBR)*** ☐ Fluorocarbon (FKM)**	Quick Change Trim Package (Optional) ☐ Yes, send one trim package to match this order.			
Travel Indicator (Optional) Yes**	Main Valve Parts Kit (Optional) ☐ Yes, send one parts kit to match this order.			
Tubing and Fittings (Select One) ☐ Stainless steel tubing and steel fittings***	Pilot Parts Kit (Optional) ☐ Yes, send one parts kit to match this order.			
☐ Stainless steel tubing and stainless steel fittings***	Wireless Position Monitor Mounting Kit (Optional) ☐ Yes, send one mounting kit for mounting the Topworx™ 4310 or the Fisher™ 4320 wireless position monitor (requires Travel Indicator option)			

Ordering Guide (continued)

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

Specification Worksheet
Application: Specific Use Line Size
Gas Type and Specific Gravity
Relief Valve Size: Brand of upstream regulator? Orifice size of the upstream regulator? Wide-open coefficient of the upstream regulator?
Pressure: 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:

m
r

Facebook.com/EmersonProcessManagement

Q Fisher.com

Linked In. com/company/emerson-process-management

Twitter.com/emersonprocess

Emerson Process Management Regulator Technologies

Americas

McKinney, Texas 75070 USA T +1 800 558 5853 +1 972 548 3574

Europe

Bologna 40013, Italy T +39 051 419 0611

Asia Pacific

Singapore 128461, Singapore T +65 6770 8337

Middle East and Africa

Dubai, United Arab Emirates T +971 4 811 8100 D100151X012 © 1982, 2016 Emerson Process Management Regulator Technologies, Inc. All rights reserved. 09/16. The Emerson logo is a trademark and service mark of Emerson Electric Co. All other marks are the property of their prospective owners. Fisher The is a mark owned by Fisher Controls International LLC, a business of Emerson Process Management.a

The contents of this publication are presented for information purposes only, and while 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. All sales are governed by our terms and conditions, which are available on request. We reserve the right to modify or improve the designs or specifications of our products at any time without notice.

Emerson Process Management Regulator Technologies, Inc 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 Regulator Technologies, Inc. product remains solely with the purchaser.

