
Model 590 Control Valves

Dyna-Flo Control Valve Services Ltd.
Phone: 780 • 469 • 4000 Toll Free: 1 • 866 • 396 • 2356 Fax: 780 • 469 • 4035 Website: www.dynafl o.com

P-590B1015A 1

Technical Sales Bulletin

The Model 590 series rotary ball style control valve is used in all
kinds of demanding applications, in oil and gas production and
chemical process industries. It is also suited to high fl ow, low
pressure drop services. The 590 series is used in both throttling
and on/off control of liquids or gases.

The straight through unrestricted fl ow path provides higher
capacity than globe style valves. A splined shaft provides
accurate control in throttling operations and fl exibility in
actuation options. The 590 series, when combined with
a Model DFRP piston actuator, is a rugged control valve
assembly, to which a wide variety of positioners and
accessories can be mounted.

The Model 590 control valve is manufactured to a high level
of quality specifi cations to ensure superior performance and
customer satisfaction.

Figure 1 Dyna-Flo Model 590 6 inch Rotary
Control Valve with Size 112 DFRP Actuator

Features
Higher Flow Capacity
The straight through fl ow path allows increased capacity
and minimum pressure drop compared to conventional
globe style valves.

Full ASME Class Shutoff Capabilities
In most applications the Model 590 is capable of full static
differential pressure shutoff.

Simplifi ed Maintenance
Precise machined tolerances allow for easy replacement of
the ball seal. Shaft seals can be easily replaced without the
removal of the shafts.

Positive Ball to Shaft Connection
A tapered tri-lobe polygon facilitates a positive connection
at the ball for more precise and reliable control.

High Cycle Life
High cycle PTFE lined bearings allow for minimum wear in
control applications. The balanced shaft design reduces
wear caused by end thrust especially with higher
pressures.

Tight Shutoff
Standard shutoff capabilities are 0.0001 percent of
maximum rated capacity.

Precise Flow Control
The Model 590 offers a offers a good balance of high fl ow
capacity and control.

NACE Compliant
NACE MR0175 standard construction.

Dyna-Flo Control Valve Services Ltd.
Phone: 780 • 469 • 4000 Toll Free: 1 • 866 • 396 • 2356 Fax: 780 • 469 • 4035 Website: www.dynafl o.com

Model 590 Control Valves

P-590B1015A 2

Technical Sales Bulletin

SPECIFICATIONS

Available Valve Confi gurations
 The 4”, 6”, 8”, 10”, 12”, and 16” fl angeless valves will mate
 ASME Class 600 and 900. See Table 1.

 Rotary ball valve assembly available with:
 • Single Ball Seal
 • Dual Ball Seal
 • Flow Ring

Maximum Inlet Pressure
 4 through 12 inch valve body consistent with Class 600 and
 900 ASME B16.34.

 16 inch valve body consistent with Class 600 ASME B16.34.

Maximum Allowable Shutoff Pressure Drop
 Single Seal and Dual Seal: See Figure 10.

 Flow Ring: Limited by the pressure/temperature rating of
 the valve body.

Material Temperature Capabilities
 Single Seal and Dual Seal:
 -50oF to 180oF (-46oC to 82oC) LCC Body.
 -20oF to 180oF (-29oC to 82oC) WCC* Body.
 -20oF to 180oF (-29oC to 82oC) CF8M Body.

 Flow Ring with Fluorocarbon O-Rings:
 -50oF to 400oF (-46oC to 204oC) LCC Body.
 -20oF to 400oF (-29oC to 204oC) WCC* Body.
 -20oF to 400oF (-29oC to 204oC) CF8M Body.

 *Note: WCC body material is special order.

Construction Materials
 See Table 7 & 8 for construction materials. Contact your
 Dyna-Flo sales offi ce for more information and other options.

Flow Direction (See Figures 3, 4, 8, & 9)
 Single Seal Confi guration: Forward fl ow only.

 Dual Seal Confi guration: Required for bi-directional fl ow
 shutoff.

 Flow Ring Confi guration: Forward or reverse fl ow.

Actuator Mounting
 Right-hand, or Left-hand (as viewed from seal end of valve).
 In one of 4 positions (12 (Std.), 3, 6, and 9 o’clock) with
 respect to the valve body in a horizontal pipe.

Maximum Ball Rotation
 90 degrees.

Shutoff Classifi cation
 Single Seal and Dual Seal: 0.0001% of maximum valve
 capacity (less than 1% of Class IV, ANSI/FCI 70-2 and
 IEC 60534-4).

 Flow Ring: 1% of maximum valve capacity

Flow Characteristic
 Modifi ed Equal Percentage

Valve Dimensions
 See Figure 2 for valve diagram.

 See Tables 3, 4, 5, & 6 for valve dimensions.

 See Table 3 for shaft & bore diameters.

Approximate Valve Weight
 See Table 2.

Valve Sizing Coeffi cients
 See Table 9.

For more information and other options contact your Dyna-Flo
sales offi ce.

Model 590 Control Valves

Dyna-Flo Control Valve Services Ltd.
Phone: 780 • 469 • 4000 Toll Free: 1 • 866 • 396 • 2356 Fax: 780 • 469 • 4035 Website: www.dynafl o.com

P-590B1015A 3

Technical Sales Bulletin

Table 2

Model 590 Approximate Valve Weight (without actuator)

Valve Size Inch lb (Kg)

4 160 (73)

6 290 (132)

8 490 (222)

10 760 (345)

12 950 (431)

16 1700 (771)

Table 1

Model 590 Available Valve Size and ASME Rating

Valve Size Inch ASME Rating

4 600 900

6 600 900

8 600 900

10 600 900

12 600 900

16 600

E

D C B

S

A

F T

HJ

Figure 2 Model 590 Valve Dimensions Diagram

Dyna-Flo Control Valve Services Ltd.
Phone: 780 • 469 • 4000 Toll Free: 1 • 866 • 396 • 2356 Fax: 780 • 469 • 4035 Website: www.dynafl o.com

Model 590 Control Valves

P-590B1015A 4

Technical Sales Bulletin

Table 3

Model 590 Valve Dimensions Inch (mm)

Valve Size

Dimensional Reference

B
S

C D E
(Bore Diameter)Spline Diameter Shaft Diameter

4” 8.19 (208) 1.25 (31.8) 1.25 (31.8) 6.38 (162) 7.75 (197) 3.00 (76.2)

6” 14.00 (356) 2.00 (50.8) 2.00 (50.8) 7.62 (194) 9.38 (238) 4.00 (101.6)

8” 14.00 (356) 2.50 (63.5) 2.50 (63.5) 10.62 (270) 12.88 (327) 6.00 (152.4)

10” 14.00 (356) 2.50 (63.5) 2.75 (69.9) 11.31 (287) 13.50 (343) 7.38 (187.5)

12” 14.00 (356) 2.50 (63.5) 3.00 (76.2) 12.75 (324) 15.00 (381) 9.00 (228.6)

16” 18.50 (470) 2.50 (63.5) 4.00 (101.6) 15.44 (392) 18.12 (460) 11.50 (292.1)

ASME Class: 600 and 900 (16 Inch ASME 600 Only)
• Envelope Dimensions are + / - 0.25 in. (6.4 mm)
• Face to Face Tolerance Per ASME

Table 4

Model 590 Valve Dimensions Continued Inch (mm)

Valve Size
Dimensional Reference

A F T H J

4” 7.62 (194) 11.00 (279) 9.25 (235) 1.81 (46) 5/8 - UNC

6” 9.00 (229) 12.88 (327) 10.75 (273) 2.00 (51) 3/4 - UNC

8” 9.56 (243) 16.25 (413) 13.25 (337) 3.00 (76) 7/8 - UNC

10” 11.69 (297) 17.50 (445) 13.25 (337) 3.00 (76) 7/8 - UNC

12” 13.31 (338) 19.00 (483) 13.25 (337) 3.00 (76) 7/8 - UNC

16” 15.75 (400) 24.12 (613) 21.00 (533) 5.00 (127) 1-1/4—8UN

ASME Class: 600 and 900 (16 Inch ASME 600 Only)
• Envelope Dimensions are + / - 0.25 in. (6.4 mm)
• Face to Face Tolerance Per ASME

Model 590 Control Valves

Dyna-Flo Control Valve Services Ltd.
Phone: 780 • 469 • 4000 Toll Free: 1 • 866 • 396 • 2356 Fax: 780 • 469 • 4035 Website: www.dynafl o.com

P-590B1015A

Table 6

Model 590 Valve Dimensions - Flange Bolting - Class 900 Inch

Valve
Size

Dimensional Reference

RF RTJ
TPI

I QTY. K QTY. L QTY. I QTY. K QTY. L QTY.

4” 4.88 4 4.88 4 14.75 4 4.88 4 5.13 4 14.75 4 1-1/8 - 8

6” 5.00 4 5.00 4 17.50 8 5.00 4 5.25 4 17.50 8 1-1/8 - 8

8” 6.00 4 5.88 4 19.00 8 6.00 4 6.13 4 19.00 8 1-3/8 - 8

10” 6.63 4 6.75 4 21.50 12 6.63 4 6.88 4 21.50 12 1-3/8 - 8

12” 7.25 4 6.63 4 24.00 16 7.25 4 7.50 4 24.00 16 1-5/8 - 8

Table 5

Model 590 Valve Dimensions - Flange Bolting - Class 600 Inch

Valve
Size

Dimensional Reference

RF RTJ
TPI

I QTY. K QTY. L QTY. I QTY. K QTY. L QTY.

4” - - - - 13.50 8 - - - - 14.50 8 7/8 - 9

6” 4.63 4 4.63 4 16.25 8 4.88 4 4.88 4 16.25 8 1 - 8

8” 5.50 4 5.38 4 17.50 8 5.63 4 5.50 4 17.75 8 1-1/8 - 8

10” 6.25 4 6.38 4 20.75 12 6.50 4 6.50 4 20.75 12 1-1/4 - 8

12” 7.00 4 6.00 4 23.00 16 7.00 4 6.50 4 23.00 16 1-1/4 - 8

16” 7.75 4 7.75 4 26.00 16 8.00 4 8.00 4 26.50 16 1-1/2 -8

5

Technical Sales Bulletin

L

K I

Figure 3
590 Flange Bolting
Dimensions

NOTE: Longer cap screws (Key I) are needed
for the side of the valve with less body material
(typically the inlet side of the valve for single seal
construction).

Dyna-Flo Control Valve Services Ltd.
Phone: 780 • 469 • 4000 Toll Free: 1 • 866 • 396 • 2356 Fax: 780 • 469 • 4035 Website: www.dynafl o.com

Model 590 Control Valves

P-590B1015A 6

Technical Sales Bulletin

Figure 4 Typical
590 Cross Section

9

10

11

12

13

25

14

15

16A

23

24

26

6

15

14

13

09 10 27

12

11

821 20

17

18

5

16

2

22

19

3

4

1

INLET

3

1

2

7

28

30

D
ua

l S
ea

l D
ia

gr
am

Model 590 Control Valves

Dyna-Flo Control Valve Services Ltd.
Phone: 780 • 469 • 4000 Toll Free: 1 • 866 • 396 • 2356 Fax: 780 • 469 • 4035 Website: www.dynafl o.com

P-590B1015A 7

Technical Sales Bulletin

Table 7

Model 590 Construction Materials

Key Part Description Material

01 Body LCC, WCC(1), CF8M

02 Ball WCC Chrome Plated (Std.),
CF8M Chrome Plated

03 Seal Protector Ring LCC, WCC(1), CF8M

04 Drive Shaft S20910

05 Follower Shaft S20910

06 Body Outlet LCC, WCC(1), CF8M

07 Inboard Seal Carrier S31600

08 Outboard Seal Carrier S31600

09 O-ring, Seal Carrier Fluorocarbon

10 Seal Ring Spring Loaded CPTFE / R30003

11 Spacer S31600*

12 Bushing Spacer Shims S31600

13 Bushing S31600* / CPTFE

14 Thrust Washer CTFE

15 Thrust Spacer S31600*

16 Shaft Retainer S20910

16A Shaft Retainer Washer S31600

17 Ball Seal Acetal

18 O-Ring, Seal Protector Ring Fluorocarbon

19 Cap Screw Plated Steel

20 Nut, Seal Carrier 2HM

21 Stud, Seal Carrier B7M

22 Retainer Screw 18-8

23 Split Ring S31600*

24 Pin S31600*

25 Cap Screw Plated Steel

26 Gasket PTFE

27 Indicator Scale S30400

28 Adapter Ring S31600

29 Flow Ring LCC, WCC(1), CF8M

30 Shims S31600

* All S31600 barstock is dual grade S31600/S31603 (316/316L).
1 - WCC material is special order for all parts except valve ball (Key 2).

Dyna-Flo Control Valve Services Ltd.
Phone: 780 • 469 • 4000 Toll Free: 1 • 866 • 396 • 2356 Fax: 780 • 469 • 4035 Website: www.dynafl o.com

Model 590 Control Valves

P-590B1015A 8

Technical Sales Bulletin

15

12

20

21

13

14

10 9
11

4

7

1

Figure 5 Standard
Seal Detail

Table 8

Model 590 Live Loaded Packing Construction Materials (See Figures 6 and 7)

Key Part Description Material

31 Live Loaded Packing Flange S31600*

32 Live Loaded Packing Flange O-ring Nitrile

33 Spring Washers S17700

34 Live Loaded Packing Stud B8M

35 Live Loaded Packing Nut 8M

36 Live Loaded Packing Follower (Inboard) S31600*

37 Live Loaded Packing Follower (Outboard) S31600*

38 Live Loaded Packing Box S31600*

39 Anti-extrusion Ring Graphite

40 PTFE Packing Set CPTFE

41 Packing Box Ring S31600*

* All S31600 barstock is dual grade S31600/S31603 (316/316L).

Model 590 Control Valves

Dyna-Flo Control Valve Services Ltd.
Phone: 780 • 469 • 4000 Toll Free: 1 • 866 • 396 • 2356 Fax: 780 • 469 • 4035 Website: www.dynafl o.com

P-590B1015A 9

Technical Sales Bulletin

38

1

4

31

32

34
35

33
36

40

41

39

Figure 6 Live Loaded Packing Confi guration - Inboard

1

4

38

41 40

39

33

31
37 3235

36
Figure 7
Live Loaded Packing
Confi guration - Outboard

Dyna-Flo Control Valve Services Ltd.
Phone: 780 • 469 • 4000 Toll Free: 1 • 866 • 396 • 2356 Fax: 780 • 469 • 4035 Website: www.dynafl o.com

Model 590 Control Valves

P-590B1015A 10

Technical Sales Bulletin

Figure 10 Model 590 Maximum Allowable Shutoff Pressure Drops - Single Seal and Dual Seal

2,500

2,250

2,000

1,500

1,000

0
-46 -29 -18 10 38 66 82 93

-50 -20 0 50 100 150 180 200
17,237

15,513

13,790

10,342

6,895

0

In-Body Fluid Temperature (OF)

In-Body Fluid Temperature (OC)

S
h

u
to

ff
 P

re
ss

u
re

 D
ro

p
 (

P
si

)

S
h

u
to

ff
 P

re
ss

u
re

 D
ro

p
 (

kP
a)

NOTE: Do not exceed the pressure/temperature limitations in the above chart or the
 body rating, whichever is lower.

19 3

2

17

1

18 19 29

2

18

1

FLOW FLOW

30

30

Figure 8 Ball Seal Detail Figure 9 Flow Ring Detail

Model 590 Control Valves

Dyna-Flo Control Valve Services Ltd.
Phone: 780 • 469 • 4000 Toll Free: 1 • 866 • 396 • 2356 Fax: 780 • 469 • 4035 Website: www.dynafl o.com

P-590B1015A 11

Technical Sales Bulletin

Table 9

Model 590 Equal Percentage Sizing Coeffi cients Forward or Reverse Flow

Valve Size
Degrees Opening

10 20 30 40 50 60 70 80 90

4 inch

CV 0 6.74 19.0 39.9 68.9 114 182 335 498

XT 0.66 0.66 0.77 0.76 0.71 0.59 0.47 0.26 0.17

FL 0.90 0.90 0.90 0.90 0.85 0.78 0.68 0.57 0.45

Fd 0.45 0.49 0.69 0.84 0.92 0.96 0.98 1.00 1.00

6 inch

CV 0 15.7 42.8 76.1 130 203 308 567 855

XT 0.99 0.99 0.83 0.90 0.76 0.64 0.54 0.28 0.17

FL 0.90 0.90 0.90 0.90 0.85 0.78 0.68 0.57 0.45

Fd 0.54 0.54 0.69 0.83 0.90 0.94 0.97 1.00 1.00

8 inch

CV 1.48 27.9 91.8 177 308 478 720 1220 2188

XT 0.35 0.92 0.81 0.85 0.63 0.58 0.48 0.29 0.14

FL 0.90 0.90 0.90 0.90 0.85 0.78 0.68 0.57 0.45

Fd 0.45 0.59 0.75 0.85 0.92 0.96 0.98 0.99 1.00

10 inch

CV 42.8 85.5 174 306 484 764 1150 1800 3045

XT 0.33 0.59 0.75 0.72 0.68 0.57 0.43 0.29 0.15

FL 0.90 0.90 0.90 0.90 0.85 0.78 0.68 0.57 0.45

Fd 0.60 0.62 0.77 0.86 0.92 0.96 0.98 0.99 1.00

12 inch

CV 40.6 122 267 499 812 1230 1870 3060 5801

XT 0.24 0.88 0.88 0.78 0.60 0.49 0.38 0.23 0.10

FL 0.90 0.90 0.90 0.90 0.85 0.78 0.68 0.57 0.45

Fd 0.40 0.64 0.78 0.87 0.93 0.97 0.98 0.99 1.00

16 inch

CV 68.3 203 447 813 1340 2030 3010 4630 8130

XT 0.46 0.71 0.87 0.83 0.66 0.51 0.42 0.27 0.13

FL 0.90 0.90 0.90 0.90 0.85 0.78 0.68 0.57 0.45

Fd 0.42 0.66 0.79 0.87 0.93 0.97 0.98 1.00 1.00

Relationships Of Note: C1=39.76 XT
Cg=CVC1

Km=FL
2

Dyna-Flo Control Valve Services Ltd.
Phone: 780 • 469 • 4000 Toll Free: 1 • 866 • 396 • 2356 Fax: 780 • 469 • 4035 Website: www.dynafl o.com

Model 590 Control Valves

P-590B1015A 12

MODEL NUMBERING SYSTEM

Our Commitment to Quality
Dyna-Flo is committed to continuous improvement. While all efforts have been made to ensure the accuracy of the content in
this document, modifi cations or improvements to the information, specifi cations, and designs may occur at any time without
notice. This document was published for informational purposes only, and does not express or imply suitability, a warranty,
or guarantee regarding the products or services described herein or their use or applicability.

Neither Dyna-Flo Control Valve Services Ltd., nor any of their affi liated entities assumes responsibility for the selection, use
and maintenance of any product. Responsibility for selection, use and maintenance of any product remains with the purchaser
and end-user.

VALVE SIZE

84 4 INCH 6 6 INCH 8 8 INCH 10 10 INCH
12 12 INCH 16 16 INCH

BALL MATERIAL
-

- WCC / CRPL S CF8M / CRPL
ASME RATING / END CONNECTION

C
C 600 RF D 900 RF E 600 RTJ F 900 RTJ

BODY MATERIAL
L

L LCC W WCC* M CF8M
BALL SEAL CONFIGURATION

S
S SINGLE SEAL D DUAL SEAL F FLOW RING

PAINT

-- DFPS-01 (STANDARD) 2 DFPS-02 (SEVERE SERVICE)
3 DFPS-03 (HIGH TEMPERATURE)

SHAFT SEALS
P

P R30003 / CPTFE SHAFT SEALS (STANDARD) L LIVE LOADED PTFE PACKING
SHAFT MATERIAL / STYLE

N
N S20910 SPLINED K S20910 KEYED

*NOTE: WCC material is special order for all parts except valve ball (Key 2).

SAMPLE PART NUMBER: 590-8 -CLS-PN

590

