
 Control Valve Products for

HVAC / BAC
 (Heating, Ventilation, and Air Conditioning / Building Automation Control)

2600 EMRICK BLVD • BETHLEHEM, PA 18020 • USA •800-922-0085 • WWW.WARRENCONTROLS.COM
DEPENDABLE, RUGGED, PRECISION CONTROL VALVES AND ACCESSORIES

H
V

A
C

/
B

A
C

PN
EU

M
AT

IC

 HVAC_BAC_PNEU_RevD_0322

2600 Emrick Blvd • Bethlehem, PA 18020 • USA • 800-922-0085 • www.warrencontrols.com2

Valve
50 Actuator
20 PSIG Air Supply 50

Cv
Size
(IN)

Thd
NPT Trim Valve Code

3-8 PSIG RANGE ALL OTHER RANGES

Actuator
Code

SHUT OFF
PSID

w/42 Posi-
tioner

Actuator
Code

SHUT OFF
PSID

Class
IV

Class
IV

4.9 0.5 250 S/S VA2004AC D000 100 D002 100
7.2 0.75 250 S/S VA2005AC D000 100 D002 100
10 1 250 S/S VA2006AC D000 100 D002 100

22.2 1.25 250 S/S VA2007AC D000 100 D002 100
24 1.5 250 S/S VA2008AC D000 100 D002 100
40 2 250 S/S VA2009AC D000 100 D002 100

A CONFIGURATION is a control valve formed by the combination
of a valve and actuator. Configurations are tabulated by valve
capacity (Cv), pipe size, end connection, trim material, actuator
size, control characteristic, and shut-off capability (differential
pressure).

To order a control valve configuration, locate the line that best
meets your application, and specify the appropriate valve code
and actuator code. See the example on this page.

Identifies a single seated
bronze valve body
assembly, 50 Actuator and
a Model 42 Positioner .

Note: You may also specify
on an order available
control signals and/or
control actions other than
the factory settings.

VA2004AC-D002

HOW TO ORDER YOUR CONTROL VALVE

u IDENTIFYING A CONTROL VALVE CONFIGURATION

VA2004AC D002

Matching the valve’s body material and end connection
to existing piping or specifications is the best choice.
Otherwise, to determine what body material and end
connection you need, you must first know the pressure
and temperature of the medium entering your valve. For
most flowing media you will need an approximate idea
of the temperature. For saturated steam you can use the
steam table below to determine the temperature. Once you
know the pressure and temperature, you can use the body
pressure-temperature rating table, (below, to determine
what body material and end connection you need.

EXAMPLE 1: You need a 2-1/2 inch single-seated valve.
You have saturated steam entering your valve at 50 PSIG.
From the steam table you see the steam has a temperature
of 297.7°F. From the valve configuration sheets you know
that a 2-1/2 inch single-seated valve is available with an iron
body with a 125 flange or an iron body with a 250 flange.
Scanning the pressure-temperature rating table, you see
that the pressure rating for an iron body with a 125 flange
at 297.7°F is not listed but a pressure rating is listed at 300°F.
At 300°F the pressure rating is 140 PSIG. Since 300°F exceeds
the actual temperature of 297.7°F and the 125 PSIG rating at
300°F exceeds the actual pressure of 50 PSIG, an iron body
with a 125 flange is ok.

EXAMPLE 2: You need a 6 inch double-seated valve. You
have 200 PSIG water entering your valve at 175°F. From the
valve configuration sheets you know that a 6 inch double
seated valve is available with an iron body with a 125 flange
or an iron body with a 250 flange. Scanning the pressure-
temperature rating table, you see that the pressure rating
for an iron body with a 125 flange at 175°F is 170 PSIG. Since
this pressure rating is less than the actual pressure of 200
PSIG, an iron body with a 125 flange is not ok. Scanning the
pressure-temperature rating table again, you see that the
pressure rating for an iron body with a 250 flange at 175°F is
385 PSIG. Since this 385 PSIG rating is greater than the actual
pressure of 200 PSIG, an iron body with a 250 flange is ok.

u DETERMINING BODY MATERIAL CONFIGURATION

Body Pressure-Temperature Ratings (PSIG)

Temp (0F)
Brz Body

Thd
Iron Body

125 Flg
Iron Body

Thd/250 Flg
 +20 to 100°F 400 175 400

150°F 400 175 400
175°F 392 170 385
200°F 385 165 370
225°F 375 155 355
250°F 365 150 340
275°F 350 145 325
300°F 335 140 310
350°F 300 125 280

Saturated Steam
Temperature

Pressure
(PSIG) Temp (0F)

0 212.0
2 218.5
4 224.4
6 229.8
8 234.6

10 239.0
15 249.7
20 258.8
25 266.8
30 274.0
35 280.6
40 286.7
45 292.4
50 297.7
55 302.6
60 307.3
65 311.8
70 316.0
75 320.0
80 323.9
85 327.6
90 331.1
95 334.6

100 337.9
105 341.1
110 344.1
115 347.1
120 350.0

HVAC / BAC HVAC_BAC_PNEU_RevD_0322 3

TABLE OF CONTENTS

Control Valve Products for
HVAC/BAC
Specifying and buying a control valve begins
with an understanding of the control and piping
systems to which it will be connected. The Warren
Controls staff has attempted to make the ordering
process “user friendly” by placing products
into well-defined categories and tabulating
information like pipe size, body and trim materials,
and flow capacity factors (Cv), followed by an
assortment of actuators … a lot of information, in
a logical format, intended to make your work as
easy as possible.

How to order your Control Valve... 	 2

Pneumatically Actuated Valve Configuration Sheets.. 	4-27

	 Single-Seated Bronze Normally Open 1/2 Thru 2 inch ... 	 4-5

	 Single-Seated Iron Normally Open 2-1/2 Thru 6 inch ... 	 6-7

	 Single-Seated Bronze Normally Closed 1/2 Thru 2 inch ... 	 8-9

	 Single-Seated Iron Normally Closed 2-1/2 Thru 6 inch .. 	 10-11

	 Single-Seated Cylinder Balanced Iron Normally Open2-1/2 Thru 6 inch................................... 	 12-13

	 Single-Seated Cylinder Balanced Iron Normally Closed 2-1/2 Thru 6 inch............................... 	 14-15

	 Double-Seated Iron Normally Open 2-1/2 Thru 10 inch .. 	 16-17

	 Double-Seated Iron Normally Closed 2-1/2 Thru 10 inch ... 	 18-19

	 3-Way Mixing Bronze 1/2 Thru 2 inch ... 	 20-21

	 3-Way Mixing Iron 2-1/2 Thru 8 inch ... 	 22-23

	 3-Way Diverting Bronze 1 Thru 2 inch ... 	 24-25

	 3-Way Diverting Iron 2-1/2 Thru 8 inch .. 	 26-27

Terms & Conditions.. 	 28-29

(800) 922-0085 or (610) 317-0800
Mon-Fri: 8:30 AM - 5:00 PM EST

info@warrencontrols.com

Customer Service
Technical Support

2600 Emrick Blvd • Bethlehem, PA 18020 • USA • 800-922-0085 • www.warrencontrols.com

PNEUMATICALLY ACTUATED

4

SINGLE SEATED BRONZE (NORMALLY OPEN) 1/2”-2”

u APPLICATION:
Control of Saturated Steam; Water; Water and Glycol Solutions to 60%. Seat Leakage ANSI Class IV

u VALVE CONSTRUCTION: 	

	 Body:	 ANSI B16.15 Bronze 250lb. Threaded (NPT)
	 Trim: 	 EQ%, 300 Series Stainless Steel
	 Stem: 	 316 Stainless Steel
	 Bonnet:	 Brass / Bronze
	 Packing: 	 EPDM Lip Packing (+20 to 350ºF) Standard
		 (EPDM is not suitable for use with oils, hydrocarbons, or acids.)
		 PPTFE V-Ring, (+60 to 350ºF) Optional, must be specified on order
	 Agency Approval:	 CRN # CSA - OC18997 (Bronze Body Only)	 		

u TRIM LIMITS (Flowing Differential Pressure):

	 S/S Trim:	 Liquids or Steam to 100 PSID
	 	

u CONTROL ACTION:

	Increasing Signal Closes Valve; Operating Range may differ from Signal Range,
Use a Positioner to Match Ranges

u POSITIONER SPECIFICATIONS:

 42 POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Non-Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.012 SCFM

 760P POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.020 SCFM

u Dimensions (IN):

Component Dimension by Valve Size (IN)

Variable 1/2 & 3/4, 1 1-1/4 & 1-1/2 2

A 250THD 4-7/8 5-3/4 6-1/2

B 250THD 2-3/4 3-1/4 3-5/8

C 50 Actuator 15-1/2 16-1/8 16-3/8

C 84 Actuator 18-7/8 19-1/2 19-3/4

D 50 Actuator 10-1/2 10-1/2 10-1/2

D 84 Actuator 13-7/8 13-7/8 13-7/8

R* 50 w/42 7-1/2 7-1/2 7-1/2

R* 84 w/42 9 9 9

R* 84 w/760P 8-1/8 8-1/8 8-1/8

VA2004AC-D002

VA2009AC-D010

NOTES:
1) Inlet Pressure cannot exceed Body

Pressure-Temperature Rating.
2) Shut-off pressures listed are with

respect to stated ANSI Leakage
Classes.

3) Flowing PSID for water service
should be no greater than 2/3 of
Inlet Pressure unless verified for
absence of cavitation with Warren
Valve Sizing Program.

Allow 4-1/8 inch clearance above
actuator for removal / service.

*Center line of Actuator to Outside
Point of Positioner

A

D

R C

B
VALVE

ACTUATOR

HVAC / BAC HVAC_BAC_PNEU_RevD_0322

PNEUMATICALLY ACTUATED

5

SINGLE SEATED BRONZE (NORMALLY OPEN) 1/2”-2”

ITEM WEIGHT

VALVE SIZE LBS
1/2”, 3/4”, 1” 8-1/2

1-1/4” & 1-1/2” 14-1/2
2” 18-1/2

ACTUATOR LBS
50 13
84 48-1/2

POSITIONER LBS
42 1

760P 8

Actual shipping weights may vary.

TEMP. 250 THD
(RATINGS
ARE PSIG)

+20 to 150º F 400
350º F 300

WEIGHTS

ACTUATED ASSEMBLY
BODY PRESSURE

TEMPERATURE RATINGS

u ACTUATOR & VALVE CONFIGURATIONS: Select Valve & Actuator Code in Tables:

Valve
50 Actuator
20 PSIG Air Supply 50

Cv
Size
(IN)

Thd
NPT Trim Valve Code

3-8 PSIG SPRING RANGE ALL OTHER RANGES

Actuator
Code

SHUT OFF
PSID

w/42 Posi-
tioner

Actuator
Code

SHUT OFF
PSID

Class
IV

Class
IV

4.9 0.5 250 S/S VA2004AC D000 100 D002 100
7.2 0.75 250 S/S VA2005AC D000 100 D002 100
10 1 250 S/S VA2006AC D000 100 D002 100

22.2 1.25 250 S/S VA2007AC D000 100 D002 100
24 1.5 250 S/S VA2008AC D000 100 D002 100
40 2 250 S/S VA2009AC D000 100 D002 100

 50 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 50 Square Inches
	 Construction:	 Aluminum Yoke and Diaphragm Chamber with Neoprene Diaphragm.
	 Mounting: 	 Vertical Above Valve

Valve 84 Actuator 20 PSIG Air Supply 84

Cv
Size
(IN)

Thd
NPT Trim Valve Code

3-15 PSIG SPRING RANGE ALL OTHER RANGES

Actuator
Code

SHUT
OFF PSID

3-9 PSIG
Spring Range

Actuator
Code

w/42
Positioner
Actuator

Code

w/760
Positioner
Actuator

Code

SHUT
OFF PSID

Class
IV

Class
IV

4.9 0.5 250 S/S VA2004AC D004 400 D006 D010 D014 400
7.2 0.75 250 S/S VA2005AC D004 400 D006 D010 D014 400
10 1 250 S/S VA2006AC D004 301 D006 D010 D014 400

22.2 1.25 250 S/S VA2007AC D004 120 D006 D010 D014 348
24 1.5 250 S/S VA2008AC D004 120 D006 D010 D014 348
40 2 250 S/S VA2009AC D004 67 D006 D010 D014 209

 84 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 84 Square Inches
	 Construction:	 Acrylic Enamel Coated Iron Yoke and Steel
		 Diaphragm Chamber with Buna-N Diaphragm.
	 Mounting: 	 Vertical Above Valve

Shut-off values are based on 20 PSIG air pressure to the actuator when the valve is closed.

Shut-off values are based on 20 PSIG air pressure to the actuator when the valve is closed.

2600 Emrick Blvd • Bethlehem, PA 18020 • USA • 800-922-0085 • www.warrencontrols.com

PNEUMATICALLY ACTUATED

6

SINGLE SEATED IRON (NORMALLY OPEN) 2-1/2” - 6”

u APPLICATION:
Control of Saturated Steam; Water; Water and Glycol Solutions to 60%. Seat Leakage ANSI Class III & IV.

u VALVE CONSTRUCTION: 	

	 Body:	 ANSI B16.1 Iron 125lb Flange or 250lb Flange
	 Trim: 	 EQ%, Bronze or 300 Series Stainless Steel
	 Stem: 	 316 Stainless Steel
	 Bonnet:	 Brass
	 Packing: 	 EPDM Lip Packing (+20 to 350ºF) Standard

(EPDM is not suitable for use with oils, hydrocarbons, or acids.)
		 PTFE V-Ring, (+60 to 350ºF) Optional, must be specified on order
	 Agency Approval:	 CRN # CSA - OC20496 (Excludes 250# Type 22/32)		

u TRIM LIMITS (Flowing Differential Pressure):

	 Brz Trim:	 Liquids or Steam to 40 PSID
	 S/S Trim:	 Liquids or Steam 100 PSID

u CONTROL ACTION:

	Increasing Signal Closes Valve; Operating Range may differ from Signal Range,
Use a Positioner to Match Ranges

u POSITIONER SPECIFICATIONS:

 42 POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Non-Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.012 SCFM

 760P POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.020 SCFM

u Dimensions (IN):

Component Dimension by Valve Size (IN)

Variable 2-1/2 3 4 5 6
A 125 FLG 9 10 13 15-3/4 17-3/4
A 250 FLG 9-5/8 10-3/4 13-5/8 16-5/8 18-5/8
B 4-3/4 5-3/8 6-3/8 5-3/4 6-1/2
C 50 Actuator 17-7/8 18-3/4 N/A N/A N/A
C 84 Actuator 21-1/4 22-1/8 23-1/8 23-3/4 24-3/8
C 115 Actuator 33-1/2 34-1/8 35-1/8 35-3/4 36-3/8
D 50 Actuator 10-1/2 10-1/2 N/A N/A N/A
D 84 Actuator 13-7/8 13-7/8 13-7/8 13-7/8 13-7/8
D 115 Actuator 16-3/4 16-3/4 16-3/4 16-3/4 16-3/4
R* 50 w/42 7-1/2 7-1/2 N/A N/A N/A
R* 84 w/42 9 9 9 9 9
R* 84 w/760P 8-1/8 8-1/8 8-1/8 8-1/8 8-1/8
R* 115 w/760P 11-1/4 11-1/4 11-1/4 11-1/4 11-1/4

VA2010CA-D002

NOTES:
1) Inlet Pressure cannot exceed Body

Pressure-Temperature Rating.
2) Shut-off pressures listed are with

respect to stated ANSI Leakage
Classes.

3) Flowing PSID for water service
should be no greater than 2/3 of
Inlet Pressure unless verified for
absence of cavitation with Warren
Valve Sizing Program.

Allow 4-7/8 inch clearance above
actuator for removal / service (50 & 84).
Allow 6-1/8 inch clearance above
actuator for removal / service (115).
*Center line of Actuator to Outside
Point of Positioner

A

D

R C

B
VALVE

ACTUATOR

VA2014CC-D015

HVAC / BAC HVAC_BAC_PNEU_RevD_0322

PNEUMATICALLY ACTUATED

7

SINGLE SEATED IRON (NORMALLY OPEN) 2-1/2” - 6”

u ACTUATOR & VALVE CONFIGURATIONS: Select Valve & Actuator Code in Tables:

Valve
50 Actuator
20 PSIG Air Supply 50

Cv
Size
(IN) Flng Trim Valve Code

ALL RANGES

3-8 PSIG
Spring Range

Actuator
Code

w/42
Positioner
Actuator

Code

SHUT OFF PSID

Class
III

Class
IV

65 2.5 125 BRZ VA2010CA D000 D002 96 86
65 2.5 125 S/S VA2010CC D000 D002 96 86
65 2.5 250 BRZ VA2010DA D000 D002 96 86
65 2.5 250 S/S VA2010DC D000 D002 96 86
90 3 125 BRZ VA2011CA D000 D002 64 55
90 3 125 S/S VA2011CC D000 D002 64 55
90 3 250 BRZ VA2011DA D000 D002 64 55
90 3 250 S/S VA2011DC D000 D002 64 55

Valve 84 Actuator 20 PSIG Air Supply 84

Cv
Size
(IN) Flng Trim Valve Code

3-15 PSIG SPRING RANGE ALL OTHER RANGES

Actuator
Code

SHUT OFF PSID 3-9 PSIG
Spring Range

Actuator
Code

w/42
Positioner
Actuator

Code

w/760
Positioner
Actuator

Code

SHUT OFF PSID

Class
III

Class
IV

Class
III

Class
IV

65 2.5 125 BRZ VA2010CA D004 59 49 D006 D010 D014 162 150
65 2.5 125 S/S VA2010CC D004 59 49 D006 D010 D014 162 150
65 2.5 250 BRZ VA2010DA D004 59 49 D006 D010 D014 162 150
65 2.5 250 S/S VA2010DC D004 59 49 D006 D010 D014 162 150
90 3 125 BRZ VA2011CA D004 39 30 D006 D010 D014 110 100
90 3 125 S/S VA2011CC D004 39 30 D006 D010 D014 110 100
90 3 250 BRZ VA2011DA D004 39 30 D006 D010 D014 110 100
90 3 250 S/S VA2011DC D004 39 30 D006 D010 D014 110 100

170 4 125 BRZ VA2013CA D005 19 12 D007 D011 D015 59 50
170 4 125 S/S VA2013CC D005 19 12 D007 D011 D015 59 50
170 4 250 BRZ VA2013DA D005 19 12 D007 D011 D015 59 50
170 4 250 S/S VA2013DC D005 19 12 D007 D011 D015 59 50
280 5 125 BRZ VA2014CA D005 11 4 D007 D011 D015 36 30
280 5 125 S/S VA2014CC D005 11 4 D007 D011 D015 36 30
280 5 250 BRZ VA2014DA D005 11 4 D007 D011 D015 36 30
280 5 250 S/S VA2014DC D005 11 4 D007 D011 D015 36 30
360 6 125 BRZ VA2015CA D005 6 0 D007 D011 D015 24 19
360 6 125 S/S VA2015CC D005 6 0 D007 D011 D015 24 19
360 6 250 BRZ VA2015DA D005 6 0 D007 D011 D015 24 19
360 6 250 S/S VA2015DC D005 6 0 D007 D011 D015 24 19

Valve 115 Actuator 20 PSIG Air Supply 115

Cv
Size
(IN) Flng Trim Valve Code

3-15 PSIG SPRING RANGE ALL OTHER RANGES

Actuator
Code

SHUT OFF PSID 3-9 PSIG
Spring Range

Actuator
Code

w/760
Positioner
Actuator

Code

SHUT OFF PSID

Class
III

Class
IV

Class
III

Class
IV

65 2.5 125 S/S VA2010CD D018 91 75 D021 D027 175 175
65 2.5 250 S/S VA2010DD D018 91 75 D021 D027 231 215
90 3 125 S/S VA2011CD D018 61 48 D021 D027 158 145
90 3 250 S/S VA2011DD D018 61 48 D021 D027 158 145

170 4 125 S/S VA2013CD D019 32 22 D022 D028 87 77
170 4 250 S/S VA2013DD D019 32 22 D022 D028 87 77
280 5 125 S/S VA2014CD D019 19 11 D022 D028 54 46
280 5 250 S/S VA2014DD D019 19 11 D022 D028 54 46
360 6 125 S/S VA2015CD D019 12 5 D022 D028 36 30
360 6 250 S/S VA2015DD D019 12 5 D022 D028 36 30

ITEM WEIGHT (LBS)

VALVE SIZE 125 FLG 250 FLG

2-1/2” 55 64
3” 72 77
4” 119 131
5” 134 166
6” 175 233

ACTUATOR LBS

50 13
84 48-1/2

115 84
POSITIONER LBS

42 1
760P 8

Actual shipping weights may vary.

TEMP. 125 FLG
(PSIG)

250 FLG
(PSIG)

+20 to
150º F 175 400

350º F 125 280

WEIGHTS

ACTUATED ASSEMBLY
BODY PRESSURE

TEMPERATURE RATINGS
 50 ACTUATOR
 SPECIFICATIONS:
	 Effective Area: 	 50 Square Inches
	 Construction:	 Aluminum Yoke

and Diaphragm
Chamber with
Neoprene
Diaphragm.

	 Mounting: 	 Vertical Above
Valve

 115 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 115 Square Inches
	 Construction:	 Acrylic Enamel Coated

Aluminum Yoke and
Steel Diaphragm
Chamber with Buna-N
Diaphragm

	 Mounting: 	 Vertical Above Valve

 84 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 84 Square Inches
	 Construction:	 Acrylic Enamel

Coated Iron Yoke
and Steel Diaphragm
Chamber with Buna-N
Diaphragm

	 Mounting: 	 Vertical Above Valve

Shut-off values are based
on 20 PSIG air pressure
to the actuator when the
valve is closed.

Shut-off values are
based on 20 PSIG
air pressure to the
actuator when the
valve is closed.

2600 Emrick Blvd • Bethlehem, PA 18020 • USA • 800-922-0085 • www.warrencontrols.com

PNEUMATICALLY ACTUATED

8

SINGLE SEATED BRONZE (NORMALLY CLOSED) 1/2”-2”

u APPLICATION:
Control of Saturated Steam; Water; Water and Glycol Solutions to 60%. Seat Leakage ANSI Class IV

u VALVE CONSTRUCTION: 	

	 Body:	 ANSI B16.15 Bronze 250lb. Threaded (NPT)
	 Trim: 	 EQ%, 300 Series Stainless Steel
	 Stem: 	 316 Stainless Steel
	 Bonnet:	 Brass / Bronze
	 Packing: 	 EPDM Lip Packing (+20 to 350ºF) Standard

(EPDM is not suitable for use with oils, hydrocarbons, or acids.)
		 PTFE V-Ring, (+60 to 350ºF) Optional, must be specified on order
	 Agency Approvals:		 CRN # CSA - OC18997 (Bronze Body Only)		

u TRIM LIMITS (Flowing Differential Pressure):

	 S/S Trim:	 Liquids or Steam 100 PSID

u CONTROL ACTION:

	Increasing Signal Opens Valve; Operating Range may differ from Signal Range,
Use a Positioner to Match Ranges

u POSITIONER SPECIFICATIONS:

 42 POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Non-Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.012 SCFM

 760P POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.020 SCFM

u Dimensions (IN):

Component Dimension by Valve Size (IN)

Variable 1/2 & 3/4, 1 1-1/4 & 1-1/2 2

A 250THD 4-7/8 5-3/4 6-1/2

B 250THD 2-3/4 3-1/4 3-5/8

C 50 Actuator 15-1/2 16-1/8 16-3/8

C 84 Actuator 18-7/8 19-1/2 19-3/4

D 50 Actuator 10-1/2 10-1/2 10-1/2

D 84 Actuator 13-7/8 13-7/8 13-7/8

R* 50 w/42 7-1/2 7-1/2 7-1/2

R* 84 w/42 9 9 9

R* 84 w/760P 8-1/8 8-1/8 8-1/8

VA7004AC-D003

VA7009AC-D012

NOTES:
1) Inlet Pressure cannot exceed Body

Pressure-Temperature Rating.
2) Shut-off pressures listed are with

respect to stated ANSI Leakage
Classes.

3) Flowing PSID for water service
should be no greater than 2/3 of
Inlet Pressure unless verified for
absence of cavitation with Warren
Valve Sizing Program.

Allow 4-1/8 inch clearance above
actuator for removal / service.

*Center line of Actuator to outside
point of Positioner.

A

D

R C

B
VALVE

ACTUATOR

HVAC / BAC HVAC_BAC_PNEU_RevD_0322

PNEUMATICALLY ACTUATED

9

SINGLE SEATED BRONZE (NORMALLY CLOSED) 1/2”-2”

ITEM WEIGHT

VALVE SIZE LBS
1/2”, 3/4”, 1” 8-1/2

1-1/4” & 1-1/2” 14-1/2
2” 18-1/2

ACTUATOR LBS
50 13
84 48-1/2

POSITIONER LBS
42 1

760P 8

Actual shipping weights may vary.

TEMP. 250 THD
(RATINGS
ARE PSIG)

+20 to 150º F 400
350º F 300

WEIGHTS

ACTUATED ASSEMBLY
BODY PRESSURE

TEMPERATURE RATINGS

u ACTUATOR & VALVE CONFIGURATIONS: Select Valve & Actuator Code in Tables:

Valve
50 Actuator
20 PSIG Air Supply 50

Cv
Size
(IN)

Thrd
NPT Trim Valve Code

ALL RANGES

8-13 PSIG
Spring Range

Actuator
Code

w/42
Positioner
Actuator

Code

SHUT OFF
PSID

Class
IV

4.9 0.5 250 S/S VA7004AC D001 D003 100
7.2 0.75 250 S/S VA7005AC D001 D003 100
10 1 250 S/S VA7006AC D001 D003 100

22.2 1.25 250 S/S VA7007AC D001 D003 100
24 1.5 250 S/S VA7008AC D001 D003 100
40 2 250 S/S VA7009AC D001 D003 61

 50 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 50 Square Inches
	 Construction:	 Aluminum Yoke and Diaphragm Chamber with Neoprene Diaphragm.
	 Mounting: 	 Vertical Above Valve

Valve 84 Actuator
20 PSIG Air Supply 84

Cv
Size
(IN)

Thrd
NPT Trim Valve Code

9-15 PSIG SPRING RANGE 3-15 PSIG SPRING RANGE ALL OTHER RANGES

Actuator
Code

SHUT OFF
PSID

Actuator
Code

SHUT OFF
PSID w/42

Positioner
Actuator

Code

w/760
Positioner
Actuator

Code

SHUT OFF
PSID

Class
IV

Class
IV

Class
IV

4.9 0.5 250 S/S VA7004AC D008 400 D004 244 D012 D016 400
7.2 0.75 250 S/S VA7005AC D008 400 D004 244 D012 D016 400
10 1 250 S/S VA7006AC D008 400 D004 132 D012 D016 400

22.2 1.25 250 S/S VA7007AC D008 272 D004 44 D035 D036 386
24 1.5 250 S/S VA7008AC D008 272 D004 44 D035 D036 386
40 2 250 S/S VA7009AC D008 161 D004 19 D035 D036 232

 84 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 84 Square Inches
	 Construction:	 Acrylic Enamel Coated Iron Yoke and Steel Diaphragm Chamber with Buna-N

Diaphram.
	 Mounting: 	 Vertical Above Valve

Shut-off values are based on 0 PSIG air pressure to the actuator when
the valve is closed.

Shut-off values are based on 0 PSIG air pressure to the actuator when the valve is closed.

2600 Emrick Blvd • Bethlehem, PA 18020 • USA • 800-922-0085 • www.warrencontrols.com

PNEUMATICALLY ACTUATED

10

SINGLE SEATED IRON (NORMALLY CLOSED) 2-1/2” - 6”

u APPLICATION:
Control of Saturated Steam; Water; Water and Glycol Solutions to 60%. Seat Leakage ANSI Class III & IV.

u VALVE CONSTRUCTION: 	

	 Body:	 ANSI B16.1 Iron 125lb Flange or 250lb Flange
	 Trim: 	 EQ%, Bronze or 300 Series Stainless Steel
	 Stem: 	 316 Stainless Steel
	 Bonnet:	 Brass
	 Packing: 	 EPDM Lip Packing (+20 to 350ºF) Standard

(EPDM is not suitable for use with oils, hydrocarbons, or acids.)
		 PTFE V-Ring, (+60 to 350ºF) Optional, must be specified on order
	 Agency Approval:	 CRN # CSA - OC20496 (Excludes 250# Type 22/32)

u TRIM LIMITS (Flowing Differential Pressure):

	 Brz Trim:	 Liquids or Steam to 40 PSID
	 S/S Trim:	 Liquids Steam 100 PSID
		

u CONTROL ACTION:

	Increasing Signal Opens Valve; Operating Range may differ from Signal Range,
Use a Positioner to Match Ranges

u POSITIONER SPECIFICATIONS:

 42 POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Non-Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.012 SCFM

 760P POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.020 SCFM

u Dimensions (IN):

Component Dimension by Valve Size (IN)

Variable 2-1/2 3 4 5 6
A 125 FLG 9 10 13 15-3/4 17-3/4
A 250 FLG 9-5/8 10-3/4 13-5/8 16-5/8 18-5/8
B 4-3/4 5-3/8 6-3/8 7-1/2 8-1/8
C 50 Actuator 17-7/8 18-3/4 N/A N/A N/A
C 84 Actuator 21-1/4 22-1/8 23-1/8 22 22-3/4
C 115 Actuator 33-1/2 34-1/8 35-1/8 34 34-3/4
D 50 Actuator 10-1/2 10-1/2 N/A N/A N/A
D 84 Actuator 13-7/8 13-7/8 13-7/8 13-7/8 13-7/8
D 115 Actuator 16-3/4 16-3/4 16-3/4 16-3/4 16-3/4
R* 50 w/42 7-1/2 7-1/2 N/A N/A N/A
R* 84 w/42 9 9 9 9 9
R* 84 w/760P 8-1/8 8-1/8 8-1/8 8-1/8 8-1/8
R* 115 w/760P 11-1/4 11-1/4 11-1/4 11-1/4 11-1/4

VA7010CA-D003

NOTES:
1) Inlet Pressure cannot exceed Body

Pressure-Temperature Rating.
2) Shut-off pressures listed are with

respect to stated ANSI Leakage
Classes.

3) Flowing PSID for water service
should be no greater than 2/3 of
Inlet Pressure unless verified for
absence of cavitation with Warren
Valve Sizing Program.

Allow 4-7/8 inch clearance above
actuator for removal / service (50 & 84).
Allow 6-1/8 inch clearance above
actuator for removal / service (115).
*Center line of Actuator to Outside
Point of Positioner

A

D

R C

B
VALVE

ACTUATOR

VA7014CC-D017

HVAC / BAC HVAC_BAC_PNEU_RevD_0322

PNEUMATICALLY ACTUATED

11

SINGLE SEATED IRON (NORMALLY CLOSED) 2-1/2” - 6”

u ACTUATOR & VALVE CONFIGURATIONS: Select Valve & Actuator Code in Tables:

Valve
50 Actuator
20 PSIG Air Supply 50

Cv
Size
(IN) Flng Trim Valve Code

ALL RANGES

8-13 PSIG
Spring Range

Actuator
Code

w/42
Positioner
Actuator

Code

SHUT OFF PSID

Class
III

Class
IV

65 2.5 125 BRZ VA7010CA D001 D003 55 46
65 2.5 125 S/S VA7010CC D001 D003 55 46
65 2.5 250 BRZ VA7010DA D001 D003 55 46
65 2.5 250 S/S VA7010DC D001 D003 55 46
90 3 125 BRZ VA7011CA D001 D003 36 27
90 3 125 S/S VA7011CC D001 D003 36 27
90 3 250 BRZ VA7011DA D001 D003 36 27
90 3 250 S/S VA7011DC D001 D003 36 27

Valve 84 Actuator
20 PSIG Air Supply 84

Cv
Size
(IN) Flng Trim Valve Code

9-15 PSIG SPRING RANGE 3-15 PSIG SPRING RANGE ALL OTHER RANGES

Actua-
tor

Code

SHUT OFF
PSID

Actua-
tor

Code

SHUT OFF
PSID

w/42
Posi-

tioner
Actua-

tor
Code

w/760
Posi-

tioner
Actua-

tor
Code

SHUT OFF
PSID

Class
III

Class
IV

Class
III

Class
IV

Class
III

Class
IV

65 2.5 125 BRZ VA7010CA D008 128 121 D004 25 16 D035 D036 175 165
65 2.5 125 S/S VA7010CC D008 128 121 D004 25 16 D035 D036 175 165
65 2.5 250 BRZ VA7010DA D008 128 121 D004 25 16 D035 D036 179 165
65 2.5 250 S/S VA7010DC D008 128 121 D004 25 16 D035 D036 179 165
90 3 125 BRZ VA7011CA D008 86 79 D004 15 6 D035 D036 122 115
90 3 125 S/S VA7011CC D008 86 79 D004 15 6 D035 D036 122 115
90 3 250 BRZ VA7011DA D008 86 79 D004 15 6 D035 D036 122 115
90 3 250 S/S VA7011DC D008 86 79 D004 15 6 D035 D036 122 115

170 4 125 BRZ VA7013CA D009 46 39 D005 6 0 D013 D017 46 39
170 4 125 S/S VA7013CC D009 46 39 D005 6 0 D013 D017 46 39
170 4 250 BRZ VA7013DA D009 46 39 D005 6 0 D013 D017 46 39
170 4 250 S/S VA7013DC D009 46 39 D005 6 0 D013 D017 46 39
280 5 125 BRZ VA7014CA D009 28 22 - 0 0 D013 D017 28 22
280 5 125 S/S VA7014CC D009 28 22 - 0 0 D013 D017 28 22
280 5 250 BRZ VA7014DA D009 28 22 - 0 0 D013 D017 28 22
280 5 250 S/S VA7014DC D009 28 22 - 0 0 D013 D017 28 22
360 6 125 BRZ VA7015CA D009 18 13 - 0 0 D013 D017 18 13
360 6 125 S/S VA7015CC D009 18 13 - 0 0 D013 D017 18 13
360 6 250 BRZ VA7015DA D009 18 13 - 0 0 D013 D017 18 13
360 6 250 S/S VA7015DC D009 18 13 - 0 0 D013 D017 18 13

Valve 115 Actuator 20 PSIG Air Supply 115

Cv
Size
(IN) Flng Trim Valve Code

3-15 PSIG SPRING RANGE ALL OTHER RANGES

Actuator
Code

SHUT OFF PSID 9-15 PSIG
Spring Range
Actuator

Code

w/760
Positioner
Actuator

Code

SHUT OFF PSID

Class
III

Class
IV

Class
III

Class
IV

65 2.5 125 S/S VA7010CD D018 44 29 D024 D030 175 175
65 2.5 250 S/S VA7010DD D018 44 29 D024 D030 185 176
90 3 125 S/S VA7011CD D018 28 15 D024 D030 126 116
90 3 250 S/S VA7011DD D018 28 15 D024 D030 126 116

170 4 125 S/S VA7013CD D019 13 4 D025 D031 68 59
170 4 250 S/S VA7013DD D019 13 4 D025 D031 68 59
280 5 125 S/S VA7014CD D019 7 0 D025 D031 42 34
280 5 250 S/S VA7014DD D019 7 0 D025 D031 42 34
360 6 125 S/S VA7015CD - 0 0 D025 D031 28 22
360 6 250 S/S VA7015DD - 0 0 D025 D031 28 22

ITEM WEIGHT (LBS)

VALVE SIZE 125 FLG 250 FLG

2-1/2” 55 64
3” 72 77
4” 119 131
5” 134 166
6” 175 233

ACTUATOR LBS

50 13
84 48-1/2

115 84
POSITIONER LBS

42 1
760P 8

Actual shipping weights may vary.

TEMP. 125 FLG
(PSIG)

250 FLG
(PSIG)

+20 to
150º F 175 400

350º F 125 280

WEIGHTS

ACTUATED ASSEMBLY
BODY PRESSURE

TEMPERATURE RATINGS
 50 ACTUATOR
 SPECIFICATIONS:
	 Effective Area: 	 50 Square Inches
	 Construction:	 Aluminum Yoke

and Diaphragm
Chamber with
Neoprene
Diaphragm.

	 Mounting: 	 Vertical Above
Valve

 115 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 115 Square Inches
	 Construction:	 Acrylic Enamel Coated

Aluminum Yoke and
Steel Diaphragm
Chamber with Buna-N
Diaphragm

	 Mounting: 	 Vertical Above Valve

 84 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 84 Square Inches
	 Construction:	 Acrylic Enamel

Coated Iron Yoke
and Steel Diaphragm
Chamber with Buna-N
Diaphragm

	 Mounting: 	 Vertical Above Valve

Shut-off values are
based on 0 PSIG
air pressure to the
actuator when the
valve is closed.

Shut-off values are
based on 0 PSIG
air pressure to the
actuator when the
valve is closed.

2600 Emrick Blvd • Bethlehem, PA 18020 • USA • 800-922-0085 • www.warrencontrols.com

PNEUMATICALLY ACTUATED

12

SINGLE SEATED CYLINDER BALANCED IRON (NORMALLY OPEN) 2-1/2”- 6”

u APPLICATION:
Control of Saturated Steam; Water; Water and Glycol Solutions to 60%. Seat Leakage ANSI Class III & IV.

u VALVE CONSTRUCTION: 	

	 Body:	 ANSI B16.1 Iron 125lb Flange or 250lb Flange
	 Trim:	 EQ%, Bronze or 300 Series Stainless Steel
	 Cylinder Seal:	 EPDM (BRZ Trim) O-Ring
		 Aflas VP101-80 (300 SS Trim) O-Ring
	 Stem: 	 316 Stainless Steel
	 Bonnet:	 Brass
	 Packing: 	 EPDM Lip Packing (+20 to 350ºF) Standard

(EPDM is not suitable for use with oils, hydrocarbons, or acids.)
		 PTFE V-Ring, (+60 to 350ºF) Optional, must be specified on order
	 Agency Approval:	 CRN # CSA - OC20496 (Excludes 250# Type 22/32)		 		

u TRIM LIMITS (Flowing Differential Pressure):

	 Brz Trim:	 Liquids or Steam to 40 PSID
	 S/S Trim:	 Liquids or Steam 100 PSID
	

u CONTROL ACTION:

	Increasing Signal Closes Valve; Operating Range may differ from Signal Range,
Use a Positioner to Match Ranges

u ACTUATOR / POSITIONER SPECIFICATIONS:

 42 POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Non-Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.012 SCFM

 760P POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.020 SCFM

u Dimensions (IN):

Component Dimension by Valve Size (IN)

Variable 2-1/2 3 4 5 6
A 125 FLG 9 10 13 15-3/4 17-3/4
A 250 FLG 9-5/8 10-3/4 13-5/8 16-5/8 18-5/8
B 4-3/4 5-3/8 6-3/8 5-3/4 6-1/2
C 50 Actuator 18-3/8 19-1/4 N/A N/A N/A
C 84 Actuator 21-3/4 22-5/8 23-3/4 24-1/4 24-7/8
D 50 Actuator 10-1/2 10-1/2 N/A N/A N/A
D 84 Actuator 13-7/8 13-7/8 13-7/8 13-7/8 13-7/8
R* 50 w/42 7-1/2 7-1/2 N/A N/A N/A
R* 84 w/42 9 9 9 9 9
R* 84 w/760P 8-1/8 8-1/8 8-1/8 8-1/8 8-1/8

VA2310CA-D002

VA2314CC-D042

NOTES:
1) Inlet Pressure cannot exceed Body

Pressure-Temperature Rating.
2) Shut-off pressures listed are with

respect to stated ANSI Leakage
Classes.

3) Flowing PSID for water service
should be no greater than 2/3 of
Inlet Pressure unless verified for
absence of cavitation with Warren
Valve Sizing Program. Allow 4-7/8 inch clearance above actuator for removal / service (50 & 84). Allow 6-1/8 inch clearance

above actuator for removal / service (115). *Center line of Actuator to Outside point of Positioner

A

D

R C

B
VALVE

ACTUATOR

HVAC / BAC HVAC_BAC_PNEU_RevD_0322

PNEUMATICALLY ACTUATED

13

SINGLE SEATED CYLINDER BALANCED IRON (NORMALLY OPEN) 2-1/2”- 6”

TEMP. 125 FLG
(PSIG)

250 FLG
(PSIG)

+20 to
150º F 175 400

350º F 125 280

WEIGHTS

ACTUATED ASSEMBLY
BODY PRESSURE

TEMPERATURE RATINGS

CYLINDER SEAL
TEMPERATURE LIMITS

	 +20 to 300º F (BRZ trim)
	 +20 to 350º F (300 SS trim)

u ACTUATOR & VALVE CONFIGURATIONS: Select Valve & Actuator Code in Tables:

Valve
50 Actuator
20 PSIG Air Supply 50

Cv
Size
(IN) Flng Trim Valve Code

ALL RANGES

3-8 PSIG
Spring Range

Actuator
Code

w/42
Positioner
Actuator

Code

SHUT OFF PSID

Class
III

Class
IV

65 2.5 125 BRZ VA2310CA D000 D002 175 175
65 2.5 125 S/S VA2310CC D000 D002 175 175
65 2.5 250 BRZ VA2310DA D000 D002 400 400
65 2.5 250 S/S VA2310DC D000 D002 400 400
90 3 125 BRZ VA2311CA D000 D002 175 175
90 3 125 S/S VA2311CC D000 D002 175 175
90 3 250 BRZ VA2311DA D000 D002 400 400
90 3 250 S/S VA2311DC D000 D002 400 400

 50 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 50 Square Inches
	 Construction:	 Aluminum Yoke and Diaphragm Chamber with Neoprene Diaphragm.
	 Mounting: 	 Vertical Above Valve

Valve 84 Actuator 20 PSIG Air Supply 84

Cv
Size
(IN) Flng Trim Valve Code

3-15 PSIG SPRING RANGE ALL OTHER RANGES

Actuator
Code

SHUT OFF
PSID

3-9 PSIG
Spring Range

Actuator
Code

w/42
Positioner
Actuator

Code

w/760
Positioner
Actuator

Code

SHUT OFF
PSID

Class
III

Class
IV

Class
III

Class
IV

65 2.5 125 BRZ VA2310CA D004 175 175 D006 D010 D014 175 175
65 2.5 125 S/S VA2310CC D004 175 175 D006 D010 D014 175 175
65 2.5 250 BRZ VA2310DA D004 400 365 D006 D010 D014 400 400
65 2.5 250 S/S VA2310DC D004 400 365 D006 D010 D014 400 400
90 3 125 BRZ VA2311CA D004 175 175 D006 D010 D014 175 175
90 3 125 S/S VA2311CC D004 175 175 D006 D010 D014 175 175
90 3 250 BRZ VA2311DA D004 393 259 D006 D010 D014 400 400
90 3 250 S/S VA2311DC D004 393 259 D006 D010 D014 400 400

170 4 125 BRZ VA2313CA D037 175 109 D038 D040 D042 175 175
170 4 125 S/S VA2313CC D037 175 109 D038 D040 D042 175 175
170 4 250 BRZ VA2313DA D037 249 109 D038 D040 D042 400 400
170 4 250 S/S VA2313DC D037 249 109 D038 D040 D042 400 400
280 5 125 BRZ VA2314CA D037 161 20 D038 D040 D042 175 175
280 5 125 S/S VA2314CC D037 161 20 D038 D040 D042 175 175
280 5 250 BRZ VA2314DA D037 161 20 D038 D040 D042 400 400
280 5 250 S/S VA2314DC D037 161 20 D038 D040 D042 400 400
360 6 125 BRZ VA2315CA D037 92 0 D038 D040 D042 175 175
360 6 125 S/S VA2315CC D037 92 0 D038 D040 D042 175 175
360 6 250 BRZ VA2315DA D037 92 0 D038 D040 D042 400 335
360 6 250 S/S VA2315DC D037 92 0 D038 D040 D042 400 335

 84 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 84 Square Inches
	 Construction:	 Acrylic Enamel Coated Iron Yoke and Steel Diaphragm Chamber with Buna-N

Diaphram.
	 Mounting: 	 Vertical Above Valve

ITEM WEIGHT (LBS)

VALVE SIZE 125 FLG 250 FLG

2-1/2” 57 66
3” 75 80
4” 127 139
5” 149 181
6” 197 256

ACTUATOR LBS

50 13
84 48-1/2

POSITIONER LBS

42 1
760P 8

Actual shipping weights may vary.

Shut-off values are
based on 20 PSIG
air pressure to the
actuator when the
valve is closed.

Shut-off values are
based on 20 PSIG
air pressure to the
actuator when the
valve is closed.

2600 Emrick Blvd • Bethlehem, PA 18020 • USA • 800-922-0085 • www.warrencontrols.com

PNEUMATICALLY ACTUATED

14

SINGLE SEATED CYLINDER BALANCED IRON (NORMALLY CLOSED) 2-1/2”- 6”

u APPLICATION:
Control of Saturated Steam; Water; Water and Glycol Solutions to 60%. Seat Leakage ANSI Class III & IV.

u VALVE CONSTRUCTION: 	

	 Body:	 ANSI B16.1 Iron 125lb Flange or 250lb Flange
	 Trim: 	 EQ%, Bronze or 300 Series Stainless Steel
	 Cylinder Seal:	 EPDM (BRZ Trim) O-Ring
		 Aflas VP101-80 (300 SS Trim) O-Ring
	 Stem: 	 316 Stainless Steel
	 Bonnet:	 Brass
	 Packing: 	 EPDM Lip Packing (+20 to 350ºF) Standard

(EPDM is not suitable for use with oils, hydrocarbons, or acids.)
		 PTFE V-Ring, (+60 to 350ºF) Optional, must be specified on order
	 Agency Approval:	 CRN # CSA - OC20496 (Excludes 250# Type 22/32)

u TRIM LIMITS (Flowing Differential Pressure):

	 Brz Trim:	 Liquids or Steam to 40 PSID
	 S/S Trim:	 Liquids or Steam 100 PSID
		

u CONTROL ACTION:

	Increasing Signal Opens Valve; Operating Range may differ from Signal Range,
Use a Positioner to Match Ranges

u ACTUATOR / POSITIONER SPECIFICATIONS:

 42 POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Non-Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.012 SCFM

 760P POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.020 SCFM

u Dimensions (IN):

Component Dimension by Valve Size (IN)

Variable 2-1/2 3 4 5 6
A 125 FLG 9 10 13 15-3/4 17-3/4
A 250 FLG 9-5/8 10-3/4 13-5/8 16-5/8 18-5/8
B 4-1/2 6 6-7/8 8-1/8 8-3/4
C 50 Actuator 17-7/8 18-3/4 N/A N/A N/A
C 84 Actuator 21-1/4 22-1/8 23-1/8 22 22-3/4
D 50 Actuator 10-1/2 10-1/2 N/A N/A N/A
D 84 Actuator 13-7/8 13-7/8 13-7/8 13-7/8 13-7/8
R* 50 w/42 7-1/2 7-1/2 N/A N/A N/A
R* 84 w/42 9 9 9 9 9
R* 84 w/760P 8-1/8 8-1/8 8-1/8 8-1/8 8-1/8

VA7310CA-D003

VA7314CC-D043

NOTES:
1) Inlet Pressure cannot exceed Body

Pressure-Temperature Rating.
2) Shut-off pressures listed are with

respect to stated ANSI Leakage
Classes.

3) Flowing PSID for water service
should be no greater than 2/3 of
Inlet Pressure unless verified for
absence of cavitation with Warren
Valve Sizing Program.

Allow 4-7/8 inch clearance above actuator for removal / service (50 & 84).
Allow 6-1/8 inch clearance above actuator for removal / service (115).

*Center line of Actuator to Outside point of Positioner

A

D

R C

B
VALVE

ACTUATOR

HVAC / BAC HVAC_BAC_PNEU_RevD_0322

PNEUMATICALLY ACTUATED

15

SINGLE SEATED CYLINDER BALANCED IRON (NORMALLY CLOSED) 2-1/2”- 6”

TEMP. 125 FLG
(PSIG)

250 FLG
(PSIG)

+20 to
150º F 175 400

350º F 125 280

WEIGHTS

ACTUATED ASSEMBLY
BODY PRESSURE

TEMPERATURE RATINGS

CYLINDER SEAL
TEMPERATURE LIMITS

	 +20 to 300º F (BRZ trim)
	 +20 to 350º F (300 SS trim)

u ACTUATOR & VALVE CONFIGURATIONS: Select Valve & Actuator Code in Tables:

Valve
50 Actuator
20 PSIG Air Supply 50

Cv
Size
(IN) Flng Trim Valve Code

ALL RANGES

8-13 PSIG
Spring Range

Actuator
Code

w/42
Positioner
Actuator

Code

SHUT OFF PSID

Class
III

Class
IV

65 2.5 125 BRZ VA7310CA D001 D003 175 175
65 2.5 125 S/S VA7310CC D001 D003 175 175
65 2.5 250 BRZ VA7310DA D001 D003 400 400
65 2.5 250 S/S VA7310DC D001 D003 400 400
90 3 125 BRZ VA7311CA D001 D003 175 175
90 3 125 S/S VA7311CC D001 D003 175 175
90 3 250 BRZ VA7311DA D001 D003 400 336
90 3 250 S/S VA7311DC D001 D003 400 336

 50 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 50 Square Inches
	 Construction:	 Aluminum Yoke and Diaphragm Chamber with Neoprene Diaphragm.
	 Mounting: 	 Vertical Above Valve

Valve 84 Actuator 20 PSIG Air Supply 84

Cv
Size
(IN) Flng Trim Valve Code

3-15 PSIG SPRING RANGE ALL OTHER RANGES

Actuator
Code

SHUT OFF PSID 9-15PSIG
Spring Range
Actuator

Code

w/42
Positioner
Actuator

Code

w/760
Positioner
Actuator

Code

SHUT OFF PSID

Class
III

Class
IV

Class
III

Class
IV

65 2.5 125 BRZ VA7310CA D004 175 133 D008 D012 D016 175 175
65 2.5 125 S/S VA7310CC D004 175 133 D008 D012 D016 175 175
65 2.5 250 BRZ VA7310DA D004 342 133 D008 D012 D016 400 400
65 2.5 250 S/S VA7310DC D004 342 133 D008 D012 D016 400 400
90 3 125 BRZ VA7311CA D004 175 28 D008 D012 D016 175 175
90 3 125 S/S VA7311CC D004 175 28 D008 D012 D016 175 175
90 3 250 BRZ VA7311DA D004 224 28 D008 D012 D016 400 400
90 3 250 S/S VA7311DC D004 224 28 D008 D012 D016 400 400

170 4 125 BRZ VA7313CA D037 83 0 D039 D041 D043 175 175
170 4 125 S/S VA7313CC D037 83 0 D039 D041 D043 175 175
170 4 250 BRZ VA7313DA D037 83 0 D039 D041 D043 400 400
170 4 250 S/S VA7313DC D037 83 0 D039 D041 D043 400 400
280 5 125 BRZ VA7314CA D037 12 0 D039 D041 D043 175 175
280 5 125 S/S VA7314CC D037 12 0 D039 D041 D043 175 175
280 5 250 BRZ VA7314DA D037 12 0 D039 D041 D043 400 400
280 5 250 S/S VA7314DC D037 12 0 D039 D041 D043 400 400
360 6 125 BRZ VA7315CA - 0 0 D039 D041 D043 175 175
360 6 125 S/S VA7315CC - 0 0 D039 D041 D043 175 175
360 6 250 BRZ VA7315DA - 0 0 D039 D041 D043 400 248
360 6 250 S/S VA7315DC - 0 0 D039 D041 D043 400 248

 84 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 84 Square Inches
	 Construction:	 Acrylic Enamel Coated Iron Yoke and Steel Diaphragm Chamber with Buna-N

Diaphram.
	 Mounting: 	 Vertical Above Valve

ITEM WEIGHT (LBS)

VALVE SIZE 125 FLG 250 FLG

2-1/2” 57 66
3” 75 80
4” 127 139
5” 149 181
6” 197 256

ACTUATOR LBS

50 13
84 48-1/2

POSITIONER LBS

42 1
760P 8

Actual shipping weights may vary.

Shut-off values are
based on 0 PSIG
air pressure to the
actuator when the
valve is closed.

Shut-off values are
based on 0 PSIG
air pressure to the
actuator when the
valve is closed.

2600 Emrick Blvd • Bethlehem, PA 18020 • USA • 800-922-0085 • www.warrencontrols.com

PNEUMATICALLY ACTUATED

16

DOUBLE SEATED BALANCED IRON (NORMALLY OPEN) 2-1/2” - 10”

u APPLICATION:
Control of Saturated Steam; Water; Water and Glycol Solutions to 60%. Seat Leakage ANSI Class III.

u VALVE CONSTRUCTION: 	

	 Body:	 ANSI B16.1 Iron 125lb Flange or 250lb Flange
	 Trim: 	 EQ%, Bronze or 300 Series Stainless Steel
	 Stem: 	 316 Stainless Steel
	 Bonnet:	 Brass
	 Packing: 	 EPDM Lip Packing (+20 to 350ºF) Standard

(EPDM is not suitable for use with oils, hydrocarbons, or acids.)
		 PTFE V-Ring, (+60 to 350ºF) Optional, must be specified on order
	 Agency Approval:	 CRN # CSA - OC20496 (Excludes 250# Type 22/32)		

u TRIM LIMITS (Flowing Differential Pressure):

	 Brz Trim:	 Liquids or Steam to 40 PSID
	 S/S Trim:	 Liquids or Steam 100 PSID

u CONTROL ACTION:

	Increasing Signal Closes Valve; Operating Range may differ from Signal Range,
Use a Positioner to Match Ranges

u POSITIONER SPECIFICATIONS:

 42 POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Non-Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.012 SCFM

 760P POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.020 SCFM

u Dimensions (IN):

Compo-
nent

Dimension by Valve Size (IN)

Variable 2-1/2 3 4 5 6 8 10
A 125 FLG 7-3/4 9 11-3/8 12 14-1/8 16-1/4 20
A 250 FLG 8-3/8 9-3/4 12 12-7/8 14-1/2 16-1/4 21-3/8
B 4-1/8 4-3/8 5 6-7/8 7-5/8 8-7/8 10-7/8
C 50 Actuator 17-1/2 17-3/4 19-1/4 N/A N/A N/A N/A
C 84 Actuator 20-7/8 21-1/8 22-5/8 23-5/8 24-1/2 25-5/8 27-1/4
D 50 Actuator 10-1/2 10-1/2 10-1/2 N/A N/A N/A N/A
D 84 Actuator 13-7/8 13-7/8 13-7/8 13-7/8 13-7/8 13-7/8 13-7/8
R* 50 w/42 7-1/2 7-1/2 7-1/2 N/A N/A N/A N/A
R* 84 w/42 9 9 9 9 9 9 9
R* 84 w/760P 8-1/8 8-1/8 8-1/8 8-1/8 8-1/8 8-1/8 8-1/8 Allow 4-7/8 inch clearance above

actuator for removal / service (50 & 84).
*Center line of Actuator to Outside
Point of Positioner

A

D

R C

B
VALVE

ACTUATOR

VA2210CA-D002

VA2214CC-D011

NOTES:
1) Inlet Pressure cannot exceed Body

Pressure-Temperature Rating.
2) Shut-off pressures listed are with

respect to stated ANSI Leakage
Classes.

3) Flowing PSID for water service
should be no greater than 2/3 of
Inlet Pressure unless verified for
absence of cavitation with Warren
Valve Sizing Program.

HVAC / BAC HVAC_BAC_PNEU_RevD_0322

PNEUMATICALLY ACTUATED

17

DOUBLE SEATED BALANCED IRON (NORMALLY OPEN) 2-1/2” - 10”

u ACTUATOR & VALVE CONFIGURATIONS: Select Valve & Actuator Code in Tables:

Valve
50 Actuator
20 PSIG Air Supply 50

Cv
Size
(IN) Flng Trim Valve Code

ALL RANGES

3-8 PSIG
Spring Range

Actuator
Code

w/42
Positioner
Actuator

Code

SHUT OFF
PSID
Class

III

70 2.5 125 BRZ VA2210CA D000 D002 100
70 2.5 125 S/S VA2210CC D000 D002 100
70 2.5 250 BRZ VA2210DA D000 D002 100
70 2.5 250 S/S VA2210DC D000 D002 100

100 3 125 BRZ VA2211CA D000 D002 100
100 3 125 S/S VA2211CC D000 D002 100
100 3 250 BRZ VA2211DA D000 D002 100
100 3 250 S/S VA2211DC D000 D002 100
200 4 125 BRZ VA2213CA D000 D002 100
200 4 125 S/S VA2213CC D000 D002 100
200 4 250 BRZ VA2213DA D000 D002 100
200 4 250 S/S VA2213DC D000 D002 100

Valve 84 Actuator 20 PSIG Air Supply 84

Cv
Size
(IN) Flng Trim Valve Code

3-15 PSIG SPRING RANGE ALL OTHER RANGES

Actuator
Code

SHUT OFF
PSID

3-9 PSIG
Spring Range

Actuator
Code

w/42
Positioner
Actuator

Code

w/760
Positioner
Actuator

Code

SHUT OFF
PSID

Class
III

Class
III

70 2.5 125 BRZ VA2210CA D004 175 D006 D010 D014 175
70 2.5 125 S/S VA2210CC D004 175 D006 D010 D014 175
70 2.5 250 BRZ VA2210DA D004 400 D006 D010 D014 400
70 2.5 250 S/S VA2210DC D004 400 D006 D010 D014 400

100 3 125 BRZ VA2211CA D004 175 D006 D010 D014 175
100 3 125 S/S VA2211CC D004 175 D006 D010 D014 175
100 3 250 BRZ VA2211DA D004 400 D006 D010 D014 400
100 3 250 S/S VA2211DC D004 400 D006 D010 D014 400
200 4 125 BRZ VA2213CA D004 175 D006 D010 D014 175
200 4 125 S/S VA2213CC D004 175 D006 D010 D014 175
200 4 250 BRZ VA2213DA D004 312 D006 D010 D014 400
200 4 250 S/S VA2213DC D004 312 D006 D010 D014 400
260 5 125 BRZ VA2214CA D005 175 D007 D011 D015 175
260 5 125 S/S VA2214CC D005 175 D007 D011 D015 175
260 5 250 BRZ VA2214DA D005 202 D007 D011 D015 400
260 5 250 S/S VA2214DC D005 202 D007 D011 D015 400
350 6 125 BRZ VA2215CA D005 125 D007 D011 D015 175
350 6 125 S/S VA2215CC D005 125 D007 D011 D015 175
350 6 250 BRZ VA2215DA D005 125 D007 D011 D015 400
350 6 250 S/S VA2215DC D005 125 D007 D011 D015 400
680 8 125 BRZ VA2217CA - 0 D007 D011 D015 175
680 8 125 S/S VA2217CC - 0 D007 D011 D015 175
680 8 250 BRZ VA2217DA - 0 D007 D011 D015 400
680 8 250 S/S VA2217DC - 0 D007 D011 D015 400
960 10 125 BRZ VA2219CE - 0 D007 D011 D015 175
960 10 125 S/S VA2219CG - 0 D007 D011 D015 175
960 10 250 BRZ VA2219DE - 0 D007 D011 D015 306
960 10 250 S/S VA2219DG - 0 D007 D011 D015 306

ITEM WEIGHT (LBS)

VALVE SIZE 125 FLG 250 FLG

2-1/2” 32 42
3” 42 54
4” 77 96
5” 124 162
6” 169 220
8” 290 380

10” 435 540
ACTUATOR LBS

50 13
84 48-1/2

POSITIONER LBS

42 1
760P 8

Actual shipping weights may vary.

TEMP. 125 FLG
(PSIG)

250 FLG
(PSIG)

+20 to
150º F 175 400

350º F 125 280

WEIGHTS

ACTUATED ASSEMBLY
BODY PRESSURE

TEMPERATURE RATINGS

 50 ACTUATOR
 SPECIFICATIONS:
	 Effective Area: 	 50 Square Inches
	 Construction:	 Aluminum Yoke

and Diaphragm
Chamber with
Neoprene
Diaphragm.

	 Mounting: 	 Vertical Above
Valve

 84 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 84 Square Inches
	 Construction:	 Acrylic Enamel Coated

Iron Yoke and Steel
Diaphragm with
Buna-N Diaphragm

	 Mounting: 	 Vertical Above Valve

Shut-off values are based on 20 PSIG air pressure to the actuator when
the valve is closed.

Shut-off values are based on 20 PSIG air pressure to the actuator when the valve is closed.

2600 Emrick Blvd • Bethlehem, PA 18020 • USA • 800-922-0085 • www.warrencontrols.com

PNEUMATICALLY ACTUATED

18

DOUBLE SEATED BALANCED IRON (NORMALLY CLOSED) 2-1/2” - 10”

u APPLICATION:
Control of Saturated Steam; Water; Water and Glycol Solutions to 60%. Seat Leakage ANSI Class III.

u VALVE CONSTRUCTION: 	

	 Body:	 ANSI B16.1 Iron 125lb Flange or 250lb Flange
	 Trim: 	 EQ%, Bronze or 300 Series Stainless Steel
	 Stem: 	 316 Stainless Steel
	 Bonnet:	 Brass
	 Packing: 	 EPDM Lip Packing (+20 to 350ºF) Standard

(EPDM is not suitable for use with oils, hydrocarbons, or acids.)
		 PTFE V-Ring, (+60 to 350ºF) Optional, must be specified on order
	 Agency Approval:	 CRN # CSA - OC20496 (Excludes 250# Type 22/32)			

u TRIM LIMITS (Flowing Differential Pressure):

	 Brz Trim:	 Liquids or Steam to 40 PSID
	 S/S Trim:	 Liquids or Steam 100 PSID

u CONTROL ACTION:

	Increasing Signal Opens Valve; Operating Range may differ from Signal Range,
Use a Positioner to Match Ranges

u POSITIONER SPECIFICATIONS:

 42 POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Non-Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.012 SCFM

 760P POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.020 SCFM

u Dimensions (IN):

Compo-
nent

Dimension by Valve Size (IN)

Variable 2-1/2 3 4 5 6 8 10
A 125 FLG 7-3/4 9 11-3/8 12 14-1/8 16-1/4 20
A 250 FLG 8-3/8 9-3/4 12 12-7/8 14-1/2 16-1/4 21-3/8
B 4-7/8 5-1/8 6-3/8 6-7/8 7-5/8 8-7/8 10-7/8
C 50 Actuator 16-3/4 17 17-7/8 N/A N/A N/A N/A
C 84 Actuator 20-1/8 20-3/8 21-1/4 23-5/8 24-1/2 25-5/8 27-1/4
D 50 Actuator 10-1/2 10-1/2 10-1/2 N/A N/A N/A N/A
D 84 Actuator 13-7/8 13-7/8 13-7/8 13-7/8 13-7/8 13-7/8 13-7/8
R* 50 w/42 7-1/2 7-1/2 7-1/2 N/A N/A N/A N/A
R* 84 w/42 9 9 9 9 9 9 9
R* 84 w/760P 8-1/8 8-1/8 8-1/8 8-1/8 8-1/8 8-1/8 8-1/8

Allow 4-7/8 inch clearance above
actuator for removal / service (50 & 84).

*Center line of Actuator to Outside
Point of Positioner

A

D

R C

B
VALVE

ACTUATOR

VA7210CA-D003

VA7214CC-D013

NOTES:
1) Inlet Pressure cannot exceed Body

Pressure-Temperature Rating.
2) Shut-off pressures listed are with

respect to stated ANSI Leakage
Classes.

3) Flowing PSID for water service
should be no greater than 2/3 of
Inlet Pressure unless verified for
absence of cavitation with Warren
Valve Sizing Program.

HVAC / BAC HVAC_BAC_PNEU_RevD_0322

PNEUMATICALLY ACTUATED

19

DOUBLE SEATED BALANCED IRON (NORMALLY CLOSED) 2-1/2” - 10”

u ACTUATOR & VALVE CONFIGURATIONS: Select Valve & Actuator Code in Tables:

Valve
50 Actuator
20 PSIG Air Supply 50

Cv
Size
(IN) Flng Trim Valve Code

ALL RANGES

8-13 PSIG
Spring Range

Actuator
Code

w/42
Positioner
Actuator

Code

SHUT OFF
PSID
Class

III

70 2.5 125 BRZ VA7210CA D001 D003 100
70 2.5 125 S/S VA7210CC D001 D003 100
70 2.5 250 BRZ VA7210DA D001 D003 100
70 2.5 250 S/S VA7210DC D001 D003 100

100 3 125 BRZ VA7211CA D001 D003 100
100 3 125 S/S VA7211CC D001 D003 100
100 3 250 BRZ VA7211DA D001 D003 100
100 3 250 S/S VA7211DC D001 D003 100
200 4 125 BRZ VA7213CA D001 D003 100
200 4 125 S/S VA7213CC D001 D003 100
200 4 250 BRZ VA7213DA D001 D003 100
200 4 250 S/S VA7213DC D001 D003 100

Valve 84 Actuator 20 PSIG Air Supply 84

Cv
Size
(IN) Flng Trim Valve Code

3-15 PSIG SPRING RANGE ALL OTHER RANGES

Actuator
Code

SHUT OFF
PSID

9-15 PSIG
Spring Range
Actuator

Code

w/42
Positioner
Actuator

Code

w/760
Positioner
Actuator

Code

SHUT OFF
PSID

Class
III

Class
III

70 2.5 125 BRZ VA7210CA D004 175 D008 D012 D016 175
70 2.5 125 S/S VA7210CC D004 175 D008 D012 D016 175
70 2.5 250 BRZ VA7210DA D004 233 D008 D012 D016 400
70 2.5 250 S/S VA7210DC D004 233 D008 D012 D016 400

100 3 125 BRZ VA7211CA D004 141 D008 D012 D016 175
100 3 125 S/S VA7211CC D004 141 D008 D012 D016 175
100 3 250 BRZ VA7211DA D004 141 D008 D012 D016 400
100 3 250 S/S VA7211DC D004 141 D008 D012 D016 400
200 4 125 BRZ VA7213CA D004 22 D008 D012 D016 175
200 4 125 S/S VA7213CC D004 22 D008 D012 D016 175
200 4 250 BRZ VA7213DA D004 22 D008 D012 D016 400
200 4 250 S/S VA7213DC D004 22 D008 D012 D016 400
260 5 125 BRZ VA7214CA - 0 D009 D013 D017 175
260 5 125 S/S VA7214CC - 0 D009 D013 D017 175
260 5 250 BRZ VA7214DA - 0 D009 D013 D017 400
260 5 250 S/S VA7214DC - 0 D009 D013 D017 400
350 6 125 BRZ VA7215CA - 0 D009 D013 D017 175
350 6 125 S/S VA7215CC - 0 D009 D013 D017 175
350 6 250 BRZ VA7215DA - 0 D009 D013 D017 400
350 6 250 S/S VA7215DC - 0 D009 D013 D017 400
680 8 125 BRZ VA7217CA - 0 D009 D013 D017 175
680 8 125 S/S VA7217CC - 0 D009 D013 D017 175
680 8 250 BRZ VA7217DA - 0 D009 D013 D017 295
680 8 250 S/S VA7217DC - 0 D009 D013 D017 295
960 10 125 BRZ VA7219CE - 0 D009 D013 D017 175
960 10 125 S/S VA7219CG - 0 D009 D013 D017 175
960 10 250 BRZ VA7219DE - 0 D009 D013 D017 185
960 10 250 S/S VA7219DG - 0 D009 D013 D017 185

ITEM WEIGHT (LBS)

VALVE SIZE 125 FLG 250 FLG

2-1/2” 32 42
3” 42 54
4” 77 96
5” 124 162
6” 169 220
8” 290 380

10” CF CF
ACTUATOR LBS

50 13
84 48-1/2

POSITIONER LBS

42 1
760P 8

Actual shipping weights may vary.

CF = Consut Factory

TEMP. 125 FLG
(PSIG)

250 FLG
(PSIG)

+20 to
150º F 175 400

350º F 125 280

WEIGHTS

ACTUATED ASSEMBLY
BODY PRESSURE

TEMPERATURE RATINGS

 50 ACTUATOR
 SPECIFICATIONS:
	 Effective Area: 	 50 Square Inches
	 Construction:	 Aluminum Yoke

and Diaphragm
Chamber with
Neoprene
Diaphragm.

	 Mounting: 	 Vertical Above
Valve

 84 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 84 Square Inches
	 Construction:	 Acrylic Enamel Coated Iron

Yoke and Steel Diaphragm
Chamber with Buna-N
Diaphragm

	 Mounting: 	 Vertical Above Valve

Shut-off values are based on 0 PSIG air pressure to the actuator when
the valve is closed.

Shut-off values are based on 0 PSIG air pressure to the actuator when the valve is closed.

2600 Emrick Blvd • Bethlehem, PA 18020 • USA • 800-922-0085 • www.warrencontrols.com

PNEUMATICALLY ACTUATED

20

3-WAY MIXING BRONZE 1/2”- 2”

u APPLICATION:
Control of Water; Water and Glycol Solutions to 60%. Valves mix 2 flows together (Converging). Seat
Leakage ANSI Class IV.

u VALVE CONSTRUCTION: 	

	 Body:	 ANSI B16.15 Bronze 250lb. Threaded (NPT)
	 Trim: 	 Linear, 316 Series Stainless Steel
	 Stem: 	 316 Stainless Steel
	 Bonnet:	 Brass / Bronze
	 Packing: 	 EPDM Lip Packing (+20 to 350ºF) Standard

(EPDM is not suitable for use with oils, hydrocarbons, or acids.)
		 PTFE V-Ring, (+60 to 350ºF) Optional, must be specified on order
	 Agency Approvals:	 CRN # CSA - OC18997 (Bronze Body Only)		

u TRIM LIMITS (Flowing Differential Pressure):

	 S/S Trim:	 Liquids to 100 PSID

u CONTROL ACTION:

	Increasing Signal Closes Lower Port/Opens Upper Port; Operating Range may differ from Signal Range,
Use a Positioner to Match Ranges

u POSITIONER SPECIFICATIONS:

 42 POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Non-Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.012 SCFM

 760P POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.020 SCFM

u Dimensions (IN):

Component Dimension by Valve Size (IN)

Variable 1/2 & 3/4, 1 1-1/4 & 1-1/2 2

A 250THD 4-7/8 5-3/4 6-1/2

B 250THD 2-23/32 3-13/16 4

C 50 Actuator 15-1/2 16-1/8 16-3/8

C 84 Actuator 18-7/8 19-1/2 19-3/4

D 50 Actuator 10-1/2 10-1/2 10-1/2

D 84 Actuator 13-7/8 13-7/8 13-7/8

R* 50 w/42 7-1/2 7-1/2 7-1/2

R* 84 w/42 9 9 9

R* 84 w/760P 8-1/8 8-1/8 8-1/8

VA30084AC-D003

VA3008AC-D012

NOTES:
1) Inlet Pressure cannot exceed Body

Pressure-Temperature Rating.
2) Shut-off pressures listed are with

respect to stated ANSI Leakage
Classes.

3) Flowing PSID for water service
should be no greater than 2/3 of
Inlet Pressure unless verified for
absence of cavitation with Warren
Valve Sizing Program.

Allow 4-1/8 inch clearance above
actuator for removal / service.

*Center line of Actuator to Outside
point of Positioner

A

D

R C

B
VALVE

ACTUATOR

HVAC / BAC HVAC_BAC_PNEU_RevD_0322

PNEUMATICALLY ACTUATED

21

3-WAY MIXING BRONZE 1/2”- 2”

ITEM WEIGHT

VALVE SIZE LBS
1/2”, 3/4”, 1” 9

1-1/4” & 1-1/2” 15-1/2
2” 20

ACTUATOR LBS
50 13
84 48-1/2

POSITIONER LBS
42 1

760P 8

Actual shipping weights may vary.

TEMP. 250 THD
(RATINGS
ARE PSIG)

+20 to 150º F 400
350º F 300

WEIGHTS

ACTUATED ASSEMBLY
BODY PRESSURE

TEMPERATURE RATINGS

u ACTUATOR & VALVE CONFIGURATIONS: Select Valve & Actuator Code in Tables:

Valve
50 Actuator
20 PSIG Air Supply 50

Cv
Size
(IN)

Thrd
NPT Trim Valve Code

ALL RANGES

8-13 PSIG
Spring Range

Actuator
Code

w/42
Positioner
Actuator

Code

SHUT OFF
PSID
Class

IV

6.3 0.5 250 S/S VA3004AC D001 D003 100
8.2 0.75 250 S/S VA3005AC D001 D003 100
10 1 250 S/S VA3006AC D001 D003 100

18.5 1.25 250 S/S VA3007AC D001 D003 88
20 1.5 250 S/S VA3008AC D001 D003 88
40 2 250 S/S VA3009AC D001 D003 47

 50 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 50 Square Inches
	 Construction:	 Aluminum Yoke and Diaphragm Chamber with Neoprene Diaphragm.
	 Mounting: 	 Vertical Above Valve

Valve 84 Actuator 20 PSIG Air Supply 84

Cv
Size
(IN)

Thrd
NPT Trim Valve Code

3-15 PSIG SPRING RANGE ALL OTHER RANGES

Actuator
Code

SHUT OFF
PSID

9-15 PSIG
Spring Range
Actuator

Code

w/42
Positioner
Actuator

Code

w/760
Positioner
Actuator

Code

SHUT OFF
PSID

Class
IV

Class
IV

6.3 0.5 250 S/S VA3004AC D004 132 D008 D012 D016 301
8.2 0.75 250 S/S VA3005AC D004 132 D008 D012 D016 301
10 1 250 S/S VA3006AC D004 132 D008 D012 D016 301

18.5 1.25 250 S/S VA3007AC D004 44 D008 D012 D016 120
20 1.5 250 S/S VA3008AC D004 44 D008 D012 D016 120
40 2 250 S/S VA3009AC D004 19 D008 D012 D016 67

 84 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 84 Square Inches
	 Construction:	 Acrylic Enamel Coated Iron Yoke and Steel Diaphragm Chamber with Buna-N

Diaphram.
	 Mounting: 	 Vertical Above Valve

O PSIG Air To Actuator
Upper Port
Shut Off

2O PSIG Air To Actuator
Lower Port Shut Off

Shut-off values are based on 0 PSIG air pressure to the actuator when the upper
port is closed and 20 PSIG air pressure to the actuator when the lower port is
closed.

Shut-off values are based on 0 PSIG air pressure to the actuator when the upper port is closed and 20 PSIG
air pressure to the actuator when the lower port is closed.

2600 Emrick Blvd • Bethlehem, PA 18020 • USA • 800-922-0085 • www.warrencontrols.com

PNEUMATICALLY ACTUATED

22

3-WAY MIXING IRON 2-1/2” - 8”

u APPLICATION:
Control of Water; Water and Glycol Solutions to 60%. Valves mix 2 flows together (Converging).
 Seat Leakage ANSI Class III

u VALVE CONSTRUCTION: 	

	 Body:	 ANSI B16.1 Iron 125lb Flange or 250lb Flange
	 Trim: 	 Linear, Bronze or 300 Series Stainless Steel
	 Stem: 	 316 Stainless Steel
	 Bonnet:	 Brass
	 Packing: 	 EPDM Lip Packing (+20 to 350ºF) Standard

(EPDM is not suitable for use with oils, hydrocarbons, or acids.)
		 PTFE V-Ring, (+60 to 350ºF) Optional, must be specified on order
	 Agency Approval:	 CRN # CSA - OC20496 (Excludes 250# Type 22/32)		

u TRIM LIMITS (Flowing Differential Pressure):

	 Brz Trim:	 Liquids to 40 PSID
	 S/S Trim:	 Liquids to 100 PSID

u CONTROL ACTION:

	Increasing Signal Closes Lower Port/Opens Upper Port ; Operating Range may differ from Signal Range,
Use a Positioner to Match Ranges

u POSITIONER SPECIFICATIONS:

 42 POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Non-Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.012 SCFM

 760P POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.020 SCFM

u Dimensions (IN):

Component Dimension by Valve Size (IN)

Variable 2-1/2 3 4 5 6 8
A 125 FLG 9 10 13 15-3/4 17-3/4 21-3/8
A 250 FLG 9-5/8 10-3/4 13-5/8 16-5/8 18-5/8 22-3/8
B 125 FLG 7-1/16 7-15/16 9-7/8 9-1/4 9-7/8 14-1/2
B 250 FLG 7-3/8 8-5/16 10-3/16 10-3/8 11 14-1/2
C 50 Actuator 17-7/8 18-3/4 N/A N/A N/A N/A
C 84 Actuator 21-1/4 22-1/8 23-1/8 22 22-3/4 N/A
C 115 Actuator 33-1/2 34-1/8 35-1/8 34 34-3/4 36-3/4
D 50 Actuator 10-1/2 10-1/2 N/A N/A N/A N/A
D 84 Actuator 13-7/8 13-7/8 13-7/8 13-7/8 13-7/8 N/A
D 115 Actuator 16-3/4 16-3/4 16-3/4 16-3/4 16-3/4 16-3/4
R* 50 w/42 7-1/2 7-1/2 N/A N/A N/A N/A
R* 84 w/42 9 9 9 9 9 N/A
R* 84 w/760P 8-1/8 8-1/8 8-1/8 8-1/8 8-1/8 N/A
R* 115 w/760P 11-1/4 11-1/4 11-1/4 11-1/4 11-1/4 11-1/4

VA3010CA-D003

VA3017CD-D032

NOTES:
1) Inlet Pressure cannot exceed Body

Pressure-Temperature Rating.
2) Shut-off pressures listed are with

respect to stated ANSI Leakage
Classes.

3) Flowing PSID for water service
should be no greater than 2/3 of
Inlet Pressure unless verified for
absence of cavitation with Warren
Valve Sizing Program.

Allow 4-3/4 inch clearance above
actuator for removal / service (50 & 84).
Allow 6-1/8 inch clearance above
actuator for removal / service (115).
*Center line of Actuator to Outside
Point of Positioner

A

D

R C

B
VALVE

ACTUATOR

VA3013CC-D017

HVAC / BAC HVAC_BAC_PNEU_RevD_0322

PNEUMATICALLY ACTUATED

23

3-WAY MIXING IRON 2-1/2” - 8”

u ACTUATOR & VALVE CONFIGURATIONS: Select Valve & Actuator Code in Tables:

Valve
50 Actuator
20 PSIG Air Supply 50

Cv
Size
(IN) Flng Trim Valve Code

ALL RANGES

8-13 PSIG
Spring Range

Actuator
Code

w/42
Positioner
Actuator

Code

SHUT OFF
PSID
Class

III

69 2.5 125 BRZ VA3010CA D001 D003 45
69 2.5 125 S/S VA3010CC D001 D003 45
69 2.5 250 BRZ VA3010DA D001 D003 45
69 2.5 250 S/S VA3010DC D001 D003 45
86 3 125 BRZ VA3011CA D001 D003 29
86 3 125 S/S VA3011CC D001 D003 29
86 3 250 BRZ VA3011DA D001 D003 29
86 3 250 S/S VA3011DC D001 D003 29

Valve 84 Actuator 20 PSIG Air Supply 84

Cv
Size
(IN) Flng Trim Valve Code

3-15 PSIG SPRING RANGE ALL OTHER RANGES

Actuator
Code

SHUT OFF PSID 9-15 PSIG
Spring Range

Actuator
Code

w/42
Positioner
Actuator

Code

w/760
Positioner
Actuator

Code

SHUT OFF PSID

Class
III

Class
III

69 2.5 125 BRZ VA3010CA D004 25 D008 D012 D016 59
69 2.5 125 S/S VA3010CC D004 25 D008 D012 D016 59
69 2.5 250 BRZ VA3010DA D004 25 D008 D012 D016 59
69 2.5 250 S/S VA3010DC D004 25 D008 D012 D016 59
86 3 125 BRZ VA3011CA D004 15 D008 D012 D016 39
86 3 125 S/S VA3011CC D004 15 D008 D012 D016 39
86 3 250 BRZ VA3011DA D004 15 D008 D012 D016 39
86 3 250 S/S VA3011DC D004 15 D008 D012 D016 39

156 4 125 BRZ VA3013CA D005 6 D009 D013 D017 19
156 4 125 S/S VA3013CC D005 6 D009 D013 D017 19
156 4 250 BRZ VA3013DA D005 6 D009 D013 D017 19
156 4 250 S/S VA3013DC D005 6 D009 D013 D017 19
270 5 125 BRZ VA3014CA - 0 D009 D013 D017 11
270 5 125 S/S VA3014CC - 0 D009 D013 D017 11
270 5 250 BRZ VA3014DA - 0 D009 D013 D017 11
270 5 250 S/S VA3014DC - 0 D009 D013 D017 11
347 6 125 BRZ VA3015CA - 0 D009 D013 D017 6
347 6 125 S/S VA3015CC - 0 D009 D013 D017 6
347 6 250 BRZ VA3015DA - 0 D009 D013 D017 6
347 6 250 S/S VA3015DC - 0 D009 D013 D017 6

Valve 115 Actuator 20 PSIG Air Supply 115

Cv
Size
(IN) Flng Trim Valve Code

3-15 PSIG SPRING RANGE ALL OTHER RANGES

Actuator
Code

SHUT OFF PSID 9-15 PSIG
Spring Range

Actuator
Code

w/760
Positioner
Actuator

Code

SHUT OFF PSID

Class
III

Class
III

69 2.5 125 S/S VA3010CD D018 44 D024 D030 91
69 2.5 250 S/S VA3010DD D018 44 D024 D030 91
86 3 125 S/S VA3011CD D018 28 D024 D030 61
86 3 250 S/S VA3011DD D018 28 D024 D030 61

156 4 125 S/S VA3013CD D019 13 D025 D031 32
156 4 250 S/S VA3013DD D019 13 D025 D031 32
270 5 125 S/S VA3014CD D019 7 D025 D031 19
270 5 250 S/S VA3014DD D019 7 D025 D031 19
347 6 125 S/S VA3015CD - 0 D025 D031 12
347 6 250 S/S VA3015DD - 0 D025 D031 12
590 8 125 S/S VA3017FD - 0 D026 D032 4
590 8 250 S/S VA3017GD - 0 D026 D032 4

ITEM WEIGHT (LBS)

VALVE SIZE 125 FLG 250 FLG

2-1/2” 64 73
3” 83 94
4” 139 157
5” 157 211
6” 202 283
8” CF CF

ACTUATOR LBS

50 13
84 48-1/2

115 84
POSITIONER LBS

42 1
760P 8

Actual shipping weights may vary.

CF = Consult Factory

TEMP. 125 FLG
(PSIG)

250 FLG
(PSIG)

+20 to
150º F 175 400

350º F 125 280

WEIGHTS

ACTUATED ASSEMBLY
BODY PRESSURE

TEMPERATURE RATINGS
 50 ACTUATOR
 SPECIFICATIONS:
	 Effective Area: 	 50 Square Inches
	 Construction:	 Aluminum Yoke

and Diaphragm
Chamber with
Neoprene
Diaphragm.

	 Mounting: 	 Vertical Above
Valve

 115 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 115 Square Inches
	 Construction:	 Acrylic Enamel Coated

Aluminum Yoke and
Steel Diaphragm
Chamber with Buna-N
Diaphragm

	 Mounting: 	 Vertical Above Valve

 84 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 84 Square Inches
	 Construction:	 Acrylic Enamel

Coated Iron Yoke
and Steel Diaphragm
Chamber with Buna-N
Diaphragm

	 Mounting: 	 Vertical Above Valve

O PSIG Air To Actuator
Upper Port Shut Off

2O PSIG Air To
Actuator
Lower Port Shut Off

Shut-off values are based on 0 PSIG
air pressure to the actuator when the
upper port is closed and 20 PSIG air
pressure to the actuator when the
lower port is closed.

2600 Emrick Blvd • Bethlehem, PA 18020 • USA • 800-922-0085 • www.warrencontrols.com

PNEUMATICALLY ACTUATED

24

3-WAY DIVERTING BRONZE 1” - 2”

u APPLICATION:
Control of Water; Water and Glycol Solutions to 60%. Valves divert one flow into two directions
(Diverting). Seat Leakage ANSI Class II.

u VALVE CONSTRUCTION: 	

	 Body:	 ANSI B16.15 Bronze 250lb. Threaded (NPT)
	 Trim: 	 Linear, Bronze
	 Stem: 	 316 Stainless Steel
	 Bonnet:	 Brass / Bronze
	 Packing: 	 EPDM Lip Packing (+20 to 350ºF) Standard

(EPDM is not suitable for use with oils, hydrocarbons, or acids.)
		 PTFE V-Ring, (+60 to 350ºF) Optional, must be specified on order
	 O-Ring:	 EPR +20 to 300ºF
	 Agency Approvals:	 CRN # CSA - OC18997 (Bronze Body Only)

u TRIM LIMITS (Flowing Differential Pressure):

	 Bronze Trim:	 Liquids to 40 PSID

u CONTROL ACTION:

	Increasing Signal Closes Lower Port/Opens Upper Port; Operating Range may differ from Signal Range,
Use a Positioner to Match Ranges

u POSITIONER SPECIFICATIONS:

 42 POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Non-Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.012 SCFM

 760P POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.020 SCFM

u Dimensions (IN):

Component Dimension by Valve Size (IN)

Variable 1 1-1/2 2

A 250THD 4-7/8 5-3/4 6-1/2

B 250THD 3-15/32 3-13/16 4

C 50 Actuator 15-1/2 16-1/8 16-3/8

C 84 Actuator 18-7/8 19-1/2 19-3/4

D 50 Actuator 10-1/2 10-1/2 10-1/2

D 84 Actuator 13-7/8 13-7/8 13-7/8

R* 50 w/42 7-1/2 7-1/2 7-1/2

R* 84 w/42 9 9 9

R* 84 w/760P 8-1/8 8-1/8 8-1/8

VA3208AA-D003

VA3208AA-D012

NOTES:
1) Inlet Pressure cannot exceed Body

Pressure-Temperature Rating.
2) Shut-off pressures listed are with

respect to stated ANSI Leakage
Classes.

3) Flowing PSID for water service
should be no greater than 2/3 of
Inlet Pressure unless verified for
absence of cavitation with Warren
Valve Sizing Program.

4) The difference between the upper
port and the lower port pressure
must not exceed 50 PSID.

Allow 4-1/8 inch clearance above
actuator for removal / service.

*Center line of Actuator to Outside
point of Positioner

A

D

R C

B
VALVE

ACTUATOR

HVAC / BAC HVAC_BAC_PNEU_RevD_0322

PNEUMATICALLY ACTUATED

25

3-WAY DIVERTING BRONZE 1” - 2”

ITEM WEIGHT

VALVE SIZE LBS
1” 9

1-1/2” 16-1/2
2” 21

ACTUATOR LBS
50 13
84 48-1/2

POSITIONER LBS
42 1

760P 8

Actual shipping weights may vary.

TEMP. 250 THD
(RATINGS
ARE PSIG)

+20 to 150º F 400
300º F 335

WEIGHTS

ACTUATED ASSEMBLY
BODY PRESSURE

TEMPERATURE RATINGS

u ACTUATOR & VALVE CONFIGURATIONS: Select Valve & Actuator Code in Tables:

Valve
50 Actuator
20 PSIG Air Supply 50

Cv
Size
(IN)

Thrd
NPT Trim Valve Code

ALL RANGES

8-13 PSIG
Spring Range

Actuator
Code

w/42
Positioner
Actuator

Code

SHUT OFF
PSID
Class

II

12 1 250 BRZ VA3206AA D001 D003 100
22 1.5 250 BRZ VA3208AA D001 D003 100
40 2 250 BRZ VA3209AA D001 D003 100

 50 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 50 Square Inches
	 Construction:	 Aluminum Yoke and Diaphragm Chamber with Neoprene Diaphragm.
	 Mounting: 	 Vertical Above Valve

Valve 84 Actuator
20 PSIG Air Supply 84

Cv
Size
(IN)

Thrd
NPT Trim Valve Code

ALL RANGES

9-15 PSIG
Spring Range

Actuator
Code

3-15 PSIG
Spring Range

Actuator
Code

w/42
Positioner
Actuator

Code

w/760
Positioner
Actuator

Code

SHUT OFF
PSID
Class

II

12 1 250 BRZ VA3206AA D008 D004 D012 D016 125

22 1.5 250 BRZ VA3208AA D008 D004 D012 D016 125

40 2 250 BRZ VA3209AA D008 D004 D012 D016 125

 84 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 84 Square Inches
	 Construction:	 Acrylic Enamel Coated Iron Yoke and Steel Diaphragm
		 Chamber with Buna-N Diaphram.
	 Mounting: 	 Vertical Above Valve

O PSIG Air
To Actuator
Upper Port
Shut Off

2O PSIG Air
To Actuator
Lower Port
Shut Off

Shut-off values are based on 0 PSIG air pressure to the actuator when the upper
port is closed and 20 PSIG air pressure to the actuator when the lower port is
closed.

Shut-off values are based on 0 PSIG air pressure to the actuator when the upper port is closed and 20 PSIG
air pressure to the actuator when the lower port is closed.

2600 Emrick Blvd • Bethlehem, PA 18020 • USA • 800-922-0085 • www.warrencontrols.com

PNEUMATICALLY ACTUATED

26

3-WAY DIVERTING IRON 2-1/2” - 8”

u APPLICATION:
Control of Water; Water and Glycol Solutions to 60%. Valves divert one flow into two directions
(Diverting). Seat Leakage ANSI Class II.

u VALVE CONSTRUCTION: 	

	 Body:	 ANSI B16.1 Iron 125lb Flange or 250lb Flange
	 Trim: 	 Linear, Bronze or 300 Series Stainless Steel
	 Stem: 	 316 Stainless Steel
	 Bonnet:	 Brass
	 Packing: 	 EPDM Lip Packing (+20 to 350ºF) Standard

(EPDM is not suitable for use with oils, hydrocarbons, or acids.)
		 PTFE V-Ring, (+60 to 350ºF) Optional, must be specified on order
	 O-Ring:	 EPR +20 to 300ºF (2-1/2 thru 5 in); +20 to 150ºF (6 & 8 in)
	 Agency Approval:	 CRN # CSA - OC20496 (Excludes 250# Type 22/32)

u TRIM LIMITS (Flowing Differential Pressure):

	 Brz Trim:	 Liquids to 40 PSID
	 S/S Trim:	 Liquids to 100 PSID

u CONTROL ACTION:

	Increasing Signal Closes Lower Port/Opens Upper Port; Operating Range may differ from Signal Range,
Use a Positioner to Match Ranges

u POSITIONER SPECIFICATIONS:

 42 POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Non-Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.012 SCFM

 760P POSITIONER SPECIFICATIONS:
	 Control Signal:	 3-15 PSIG (Factory Setting)
		 Adjustable/Reversible
	Air Supply/Consumption:	 20 PSIG/Approx 0.020 SCFM

u Dimensions (IN):

Component Dimension by Valve Size (IN)

Variable 2-1/2 3 4 5 6 8

A 125 FLG 9 10 13 12 14-1/8 16-1/4
A 250 FLG 9-5/8 10-3/4 13-5/8 12-7/8 14-1/2 16-1/4
B 125 FLG 7-1/16 7-15/16 9-7/8 10-1/2 11-1/16 11-13/16
B 250 FLG 7-3/8 8-5/16 10-3/16 10-15/16 11-1/2 12-5/16
C 50 Actuator 17-7/8 18-3/4 19-1/2 N/A N/A N/A
C 84 Actuator 21-1/4 22-1/8 22-7/8 23-1/2 24-1/8 N/A
C 115 Actuator N/A N/A N/A N/A 37-1/4 37-5/8
D 50 Actuator 10-1/2 10-1/2 10-1/2 N/A N/A N/A
D 84 Actuator 13-7/8 13-7/8 13-7/8 13-7/8 N/A N/A
D 115 Actuator N/A N/A N/A N/A 16-3/4 16-3/4
R* 50 w/42 7-1/2 7-1/2 7-1/2 N/A N/A N/A
R* 84 w/42 9 9 9 9 N/A N/A
R* 84 w/760P 8-1/8 8-1/8 8-1/8 8-1/8 N/A N/A
R* 115 w/760P N/A N/A N/A N/A 11-1/4 11-1/4

VA3210CA-D003

VA3213CA-D016

NOTES:
1) Inlet Pressure cannot exceed Body Pressure-

Temperature Rating.
2) Shut-off pressures listed are with respect to

stated ANSI Leakage Classes.
3) Flowing PSID for water service should be no

greater than 2/3 of Inlet Pressure unless verified
for absence of cavitation with Warren Valve
Sizing Program.

4) The difference between the upper port and the
lower port pressure must not exceed 50 PSID.

Allow 4-5/8 inch clearance above
actuator for removal / service (50 & 84).
Allow 5-1/8 inch clearance above
actuator for removal / service (115).
*Center line of Actuator to Outside
Point of Positioner

A

D

R C

B
VALVE

ACTUATOR

VA3217CB-D031

HVAC / BAC HVAC_BAC_PNEU_RevD_0322

PNEUMATICALLY ACTUATED

27

3-WAY DIVERTING IRON 2-1/2” - 8”

u ACTUATOR & VALVE CONFIGURATIONS: Select Valve & Actuator Code in Tables:

Valve
50 Actuator
20 PSIG Air Supply 50

Cv
Size
(IN) Flng Trim Valve Code

ALL RANGES

8-13 PSIG
Spring Range

Actuator
Code

w/42
Positioner
Actuator

Code

SHUT OFF PSID

Class
II

68 2.5 125 BRZ VA3210CA D001 D003 100
68 2.5 125 S/S VA3210CC D001 D003 100
68 2.5 250 BRZ VA3210DA D001 D003 100
68 2.5 250 S/S VA3210DC D001 D003 100
85 3 125 BRZ VA3211CA D001 D003 100
85 3 125 S/S VA3211CC D001 D003 100
85 3 250 BRZ VA3211DA D001 D003 100
85 3 250 S/S VA3211DC D001 D003 100

160 4 125 BRZ VA3213CA D001 D003 100
160 4 125 S/S VA3213CC D001 D003 100
160 4 250 BRZ VA3213DA D001 D003 100
160 4 250 S/S VA3213DC D001 D003 100

Valve
84 Actuator
20 PSIG Air Supply 84

Cv
Size
(IN) Flng Trim Valve Code

ALL RANGES

9-15 PSIG
Spring Range

Actuator
Code

w/42
Positioner
Actuator

Code

w/760
Positioner
Actuator

Code

SHUT OFF
PSID

Class
II

68 2.5 125 BRZ VA3210CA D008 D012 D016 125
68 2.5 125 S/S VA3210CC D008 D012 D016 125
68 2.5 250 BRZ VA3210DA D008 D012 D016 125
68 2.5 250 S/S VA3210DC D008 D012 D016 125
85 3 125 BRZ VA3211CA D008 D012 D016 125
85 3 125 S/S VA3211CC D008 D012 D016 125
85 3 250 BRZ VA3211DA D008 D012 D016 125
85 3 250 S/S VA3211DC D008 D012 D016 125

160 4 125 BRZ VA3213CA D008 D012 D016 125
160 4 125 S/S VA3213CC D008 D012 D016 125
160 4 250 BRZ VA3213DA D008 D012 D016 125
160 4 250 S/S VA3213DC D008 D012 D016 125
195 5 125 BRZ VA3214CA D009 D013 D017 125
195 5 125 S/S VA3214CC D009 D013 D017 125
195 5 250 BRZ VA3214DA D009 D013 D017 125
195 5 250 S/S VA3214DC D009 D013 D017 125

Valve
115 Actuator
20 PSIG Air Supply 115

Cv
Size
(IN) Flng Trim Valve Code

ALL RANGES

9-15 PSIG
Spring Range

Actuator
Code

w/760
Positioner
Actuator

Code

SHUT OFF
PSID

Class
II

270 6 125 BRZ VA3215CB D025 D031 125
270 6 125 S/S VA3215CD D025 D031 125
270 6 250 BRZ VA3215DB D025 D031 125
270 6 250 S/S VA3215DD D025 D031 125
425 8 125 BRZ VA3217CB D025 D031 125

ITEM WEIGHT (LBS)

VALVE SIZE 125 FLG 250 FLG

2-1/2” 59 73
3” 78 94
4” 138 164
5” 152 213
6” 203 284
8” 316 407

ACTUATOR LBS

50 13
84 48-1/2

115 84
POSITIONER LBS

42 1
760P 8

Actual shipping weights may vary.

TEMP. 125 FLG
(PSIG)

250 FLG
(PSIG)

+20 to
150º F 175 400

300º F 140 310

WEIGHTS

ACTUATED ASSEMBLY
BODY PRESSURE

TEMPERATURE RATINGS
 50 ACTUATOR
 SPECIFICATIONS:
	 Effective Area: 	 50 Square Inches
	 Construction:	 Aluminum Yoke

and Diaphragm
Chamber with
Neoprene
Diaphragm.

	 Mounting: 	 Vertical Above
Valve

 115 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 115 Square Inches
	 Construction:	 Acrylic Enamel Coated Aluminum Yoke and Steel

Diaphragm Chamber with Buna-N Diaphragm
	 Mounting: 	 Vertical Above Valve

 84 ACTUATOR SPECIFICATIONS:
	 Effective Area: 	 84 Square Inches
	 Construction:	 Acrylic Enamel Coated Iron Yoke and Steel

Diaphragm Chamber with Buna-N Diaphragm
	 Mounting: 	 Vertical Above Valve

O PSIG Air
To Actuator
Upper Port
Shut Off

2O PSIG Air
To Actuator
Lower Port
Shut Off

Shut-off values are based on 0 PSIG
air pressure to the actuator when
the upper port is closed and 20 PSIG
air pressure to the actuator when
the lower port is closed.

Shut-off values are based on 0 PSIG air pressure to the actuator when the upper port is
closed and 20 PSIG air pressure to the actuator when the lower port is closed.

2600 Emrick Blvd • Bethlehem, PA 18020 • USA • 800-922-0085 • www.warrencontrols.com28

TERMS & CONDITIONS OF SALE

WARREN CONTROLS INC. (Hereinafter called “Seller”) agrees to supply the equipment
covered herein on the following terms and conditions. Additional terms and conditions
not covered herein will be accepted only upon mutual agreement in writing.

ORDERS: Contracts and orders are subject to acceptance by the home office of the Seller.

FREIGHT TERMS: All Prices are FOB factory (Bethlehem, PA).

MINIMUM ORDER REQUIREMENT: All orders must have a minimum net value of $400.

PRICES AND DISCOUNTS: All prices and discounts are in accordance with the established
price and discount schedules of the Seller, and are subject to change without notice.

PRICE LIST: The price list is not an offer to sell to any person who possesses it, nor to
anyone else, the goods listed herein at the prices shown. All prices herein set forth
supersede all prior price lists and are subject to change without notice. Warren Controls
Incorporated may also, from time to time, discontinue, without notice, the sale of any of
the products herein.

TAXES: The amount of any present or future sales, use, occupancy, excise, or other tax,
federal, state or local, which the Seller now, or hereafter shall be legally obligated to pay,
either on its own behalf or on the behalf of the purchaser or otherwise, with respect
to the material covered by this order or contract, shall (unless the prices contained
herein are stated expressly to include such tax) be added to such prices and paid by the
purchaser. Purchaser agrees to report and pay any such tax directly on any non-exempt
transaction, when Seller’s invoices do not indicate such a charge.

REMITTANCES: All invoices shall be due and payable in United States currency, free of
exchange, collection, or any other charges, net 30 days, or as otherwise agreed upon
and set forth in writing by Seller. Past due invoices are subject to a carrying charge of 1%
per month. The purchaser, if so requested, agrees to furnish Seller with all information,
including financial statements, necessary to make proper credit appraisal. Refusal
to supply such information may cause a quotation to be withdrawn. Quotations for
extended periods are subject to change with reasonable notice.

LIABILITY: The buyer shall remain primarily liable for the purchase price and the Seller
shall not be obliged to accept any term or condition of payment which will shift liability
to a third person not a party to the contract of sale, whether or not such third person is
the United States Government, its agents or instrumentalities.

RUSH ORDERS: Expediting is something that we at Warren Controls Incorporated
endeavor to accommodate whenever possible but must be requested and promised
on a case-by-case basis. Premium freight is not assumed and must be specified on the
purchase order.

DISCONTINUANCES OF DELIVERIES: Should the purchaser’s financial responsibility
be or become unsatisfactory to the Seller, cash payment or satisfactory security at any
time may be demanded by the Seller, and if not furnished to the Seller’s satisfaction,
the Seller may at its option discontinue deliveries and charge the purchaser for the sale
value of any completed or partly completed articles manufactured pursuant to the order
or contract.

PARTIAL SHIPMENTS: Seller reserves the right to make partial shipments from time
to time and render invoices therefore, which shall be due and payable as provided in
paragraph entitled “Remittances”.

DELAYS: The Seller shall not be liable for any loss, damage, or delay occasioned by any
causes beyond the Seller’s control, including, but not limited to governmental actions
or orders, embargoes, strikes, differences with workers, fires, floods, accidents, or
transportation delays. IN NO EVENT SHALL SELLER BE LIABLE FOR ANY CONSEQUENTIAL
OR SPECIAL DAMAGES.

(800) 922-0085
or (610) 317-0800

Monday - Friday:
8:30 AM - 5:00 PM EST

Customer Service
Technical Support

HVAC / BAC HVAC_BAC_PNEU_RevD_0322 29

TERMS & CONDITIONS OF SALE

WEIGHTS AND DIMENSIONS: Shipping weights and dimensions
given in catalogs and drawings are as close to actual as practicable
but are not guaranteed. No claims will be allowed because of any
discrepancy between actual weights or dimensions of material
shipped and listed data in catalog.
SHIPPING AND PACKING: All material is carefully packed for
shipment and Seller will not be responsible for loss, delay or
breakage after having received “in good order” receipts from
the transportation company. All claims for breakage, loss, delay
and damage should be made to carriers, but Seller will render all
possible assistance in securing satisfactory adjustment of such
claims. Goods will be shipped by the method and via carrier Seller
believes dependable, unless the buyer designates the carrier. Goods
held at factory beyond delivery date for convenience of buyer will
be invoiced on date of completion and terms of payment will apply
as from invoice date. Such goods will be subject to charges for
warehousing and other expenses incident to such delay.

REJECTION OF SHIPMENT: If the purchaser is unable or unwilling
to accept any shipment, the purchaser shall be liable to the Seller, in
addition to any other rights for which the Seller may be entitled, for
freight, express, storage, extra cost of handling, and other expenses
incurred thereby.

CANCELLATION: All orders are firm and are not subject to
cancellation or change in specifications, shipping schedules or other
conditions without Seller’s written consent, which will be given only
upon agreement to compensate for loss caused by such cancellation
or changes.

SHORTAGE CLAIMS: Claims for shortage or incorrect filling of
orders must be made within 60 days from date of delivery.

WARRANTY: The Seller warrants that the equipment manufactured
by it and covered by this order is free from defects in material and
workmanship and, without charge, product found to be defective
in material or workmanship will be repaired, or at Seller’s option
replaced F.O.B. original point of shipment, if written notice of failure
is received by Seller within one (1) year after date of shipment
(unless specifically noted elsewhere), provided said product has
been properly installed, operated in accordance with the Seller’s
instructions, and provided such defects are not due to abuse or
decomposition by chemical or galvanic action. THIS EXPRESS
WARRANTY IS IN LIEU OF AND EXCLUDES ALL OTHER WARRANTIES,
GUARANTEES, OR REPRESENTATIONS, EXPRESS OR IMPLIED. THERE
IS NO IMPLIED WARRANTY OF MERCHANTABILITY OR OF FITNESS
FOR A PARTICULAR PURPOSE. Seller assumes no responsibility for
repairs made on the Seller’s equipment unless done by the Seller’s
authorized personnel, or by written authority from the Seller. The
Seller makes no guarantee with respect to material not manufactured
by it. Seller shall not be liable for consequential damage in case of
any failure to meet the conditions of any guarantee or shipping
schedule, nor will claims for labor, loss of profits, repairs or other
expenses incidental to replacement be allowed. The Seller in
connection with the manufacture and sale of its equipment makes
no other representation, guarantee or warranty, expressed or
implied.

PURCHASER’S REMEDIES: The purchaser’s remedies with respect
to equipment manufactured by Seller covered by this order or
contract and found to be defective shall be limited exclusively to the
right of repair or replacement of such defective equipment. IN NO
EVENT SHALL SELLER BE LIABLE FOR CLAIMS (BASED UPON BREACH
OF CONTRACT, BREACH OF EXPRESS OR IMPLIED WARRANTY,
OR NEGLIGENCE) FOR ANY OTHER DAMAGES, WHETHER DIRECT,
IMMEDIATE, FORESEEABLE, CONSEQUENTIAL, OR SPECIAL OR FOR
ANY EXPENSES INCURRED BY REASON OF THE USE OR MISUSE, SALE
OR FABRICATION OF PRODUCTS WHICH DO OR DO NOT CONFORM
TO THE TERMS AND CONDITIONS OF THIS ORDER OR CONTRACT.

CONSEQUENTIAL DAMAGES: IN NO EVENT SHALL BUYER BE
ENTITLED TO RECOVER ANY CONSEQUENTIAL OR INCIDENTAL
DAMAGES, INCLUDING BUT NOT LIMITED TO ANY COMMERCIAL
LOSS OR INJURY TO ANY PERSON, WHETHER OR NOT SAID DAMAGES
ARE CAUSED, IN WHOLE OR IN PART, BY ANY DELAY, FAILURE,
NONPERFORMANCE OR NEGLIGENCE OF SELLER, OR THE BREACH
BY SELLER OF ANY OF THE TERMS OF SALE CONTAINED HEREIN OR
ANY OTHER TERM OR CONDITION MADE A PART OF THE CONTRACT
BETWEEN SELLER AND BUYER.

RETURNS: Return material shipments shall be prepaid and clearly
marked with a Sales Shipping Authorization (SSA) number issued
by the Seller. Items returned for repair shall include detailed
information about the application/installation, and the nature of the
trouble experienced. Credit may be issued by the Seller for unused,
current product, returned in saleable condition, after deduction
of a restocking fee, typically 25% of the purchase price. Warranty
coverage, or credit consideration, will be determined only after
receipt and inspection of the material by the Seller.

BOND PREMIUMS: In the event the Seller shall be required as a
condition of the manufacture and sale of equipment to furnish a
performance bond, the buyer shall pay as a part of the purchase price
of said equipment all bond premiums and expense in connection
therewith.

DESIGNS: All designs and specifications shown in Seller’s catalog
are subject to change without notice.

PATENT INFRINGEMENT: The Seller will hold the purchaser and
user harmless from infringement of any United States patent
covering equipment of its manufacture. This, of necessity, is limited
to the equipment per se and cannot be extended to applications
of such equipment by others. The purchaser and user shall advise
the Seller immediately in the event any claims of infringement are
brought to their attention.

COMPLIANCE WITH LAWS: Seller has complied with all applicable
Federal, State and local laws and regulations in connection with the
manufacture and sale of all equipment. No responsibility or liability
will be taken for import duties, laws, regulations or taxes imposed by
any foreign country.

GOVERNING LAW: This contract shall be governed by, construed,
and enforced in accordance with the laws of the State of
Pennsylvania.

ERRORS: All clerical errors are subject to correction.

2600 Emrick Blvd • Bethlehem, PA 18020 • USA • 800-922-0085 • www.warrencontrols.com30

NOTES

HVAC / BAC HVAC_BAC_PNEU_RevD_0322 31

NOTES

Warren Controls was founded in the early 1950’s and was known as Warren Automatic
Controls. Warren is the name of the county in New Jersey where the business was
founded. The first products were regulators designed for the HVAC and marine industries.
The company was purchased and renamed Warren Controls Corporation in 1971, largely
specializing and growing in a variety of flow control products for commercial, industrial,
and military applications.

In 2003, Warren Controls Inc., as we are known today now resides in a modern 60,000 Sq.
Ft. manufacturing facility in Bethlehem, PA. Our product lines continue to grow through
extensive product development and target marketing. Today, Warren offers four broad
product lines for Building Automation Control Valves, Industrial Process Valves up to ANSI
Class 300, Mechanical Level Controls for deaerators and boilers, and Military / Marine
Valves to MIL specifications.

We serve a variety of end use and OEM customers and manage an extensive independent
representative and distribution sales network. Find out who the local Sales Agent is in
your area. Or, feel free to contact the company directly to answer your questions and serve
your needs.

2600 EMRICK BLVD • BETHLEHEM, PA 18020 • USA •800-922-0085 • WWW.WARRENCONTROLS.COM
DEPENDABLE, RUGGED, PRECISION CONTROL VALVES AND ACCESSORIES

 HVAC_BAC_PNEU_RevD_0322

