

2462 Duragauge® Pressure Gauge with *PLUS!*™ Performance Option

FEATURES

- Solid front safety case with pressure relief back
- Wide selection of bourdon tube materials, pressure connections and pressure ranges
- **PLUS!**™ Performance dampens vibration, shock and pulsation effects

TYPICAL USES

- Refineries
- Chemical and Petrochemical Plants
- Offshore Oil Rigs
- Water and Wastewater Pressure Control
- Pulp and Water
- Mining and Metals
- **Equipment Skids**
- Specialized OEM Equipment

2462

6" dial size

SPECIFICATIONS	3
Accuracy:	

±0.5% of span (ASME B40.100, Grade 2A) Accuracy:

Dial Size:

Range: Vacuum to 30,000 psi

Process Connection

Location:

Process Connection 1/4 NPT Male, 1/2 NPT Male, 1/16-18 UNF-2B

Size:

(high pressure connection)

Case Style: Solid front with pressure relief back

Lower, Back

Movement: Rotary, Adjustable, 400 SS, Teflon® coated Window Material: Glass (STD.), Safety Glass, Acrylic (OPT.)

Dial:

Aluminum, white background,

black pressure scale

Pointer: Micrometer adjustable, Aluminum

Weather Protection: Dry case: Case not sealed, recommended for

weather protected environment only

PLUS![™], Throttle screw, dampeners, capillary, **Dampening Options:**

diaphragm seals and snubbers

Stem, Surface, Flush Mounting:

CRN Annrovale

KEY BENEFITS

- Good value when 6" dial is required
- Corrosion resistance
- Uncompromised standards and material integrity

Approvais.	UNIN					
WETTED COMP						
Bourdon Tube	Process Connection Materials	Joints				
316L SS	316L SS	Welded				
316L SS	Steel	Welded				
K-Monel® 500 Tube	Monel® 400	Welded				
C510 Phos. Bronze	Brass	Silver brazed				

NON-WETTED COMPONENTS											
Case	Ring	Pressure Relief Back									
Polypropylene	Polypropylene	Polypropylene									

MIN/MAX TEMPERATURE LIMITS													
Version	Ambient	Process	Storage										
Dry	-20°F to 200°F	-20°F to 250°F	-40°F to 250°F										
	(-29°C to 93°C)	(-29°C to 121°C)	(-40°C to 121°C)										
PLUS!™	-40°F to 150°F	-40°F to 200°F	-40°F to 150°F										
	(-40°C to 66°C)	(-40°C to 93°C)	(-40°C to 66°C)										

Note: Other than discoloration of the dial and hardening of the gasketing that may occur as ambient or process temperatures exceeds 150°F, non-liquid-filled gauges with standard glass windows, can with-stand continuous operating temperatures up to 250°F (121°C). Liquid-filled gauges can withstand 200°F (93°C) but glycerin fill and acrylic window will tend to yellow. Accuracy at temperatures above or below the reference ambient temperature of 68°F (20°C) will be affected by approximately 0.4% per 25°F. Gauges with welded joints will withstand 750°F (400°C), 450°F (232°C) with silver brazed joints for short times without rupture, although other parts of the gauge will be destroyed and calibration will be lost For continuous use and for process or ambient temperatures above 250°F (121°C), a diaphragm seal or capillary or siphon is recommended.

2462 Duragauge[®] Pressure Gauge with *PLUS!*™ Performance Option

ORDERING CODE Example:	602462	S	S	04	L	XLL	15#
Dial Size/Model Code							
602462 - 6" polypropylene case, solid front	602462						
System (tube and process connection)							
A - Bronze tube, brass process connection, max. pressure connection 1,000 psi			-				
P - K-Monel® 500 tube, Monel® 400 process connection, max. pressure 30,000 psi			-				
R - 316L SS tube, steel process connection, max. pressure 20,000 psi			-				
S - 316 SS tube, 316L SS process connection, max. pressure 20,000 psi		S	-				
Case Design			-				
S - Solid front case, dry			S				
Process Connection Sizes							
02 - 1/4 NPT Male, N/A for ranges over 20,000 psi					-		
04 - ½ NPT Male, N/A for ranges over 20,000 psi				04	-		
09 - % 18 UNF-2B, Aminco® high pressure fitting, standard for pressures over 20,000 ps	i				-		
Process Connection Location					-		
L - Lower					L		
B - Back							
D - Side (3 o'clock)							
E - Side connection (9 o'clock)							
T - Top connection							
Options (If choosing an option(s) must include a "X")						X	
Dampening							
LL - PLUS! ™ Performance						LL	
NZ - PLUS! ™ Performance silicone free							
TS - Throttle screw							
Case/Ring							
BQ - Flush mounting bracket							
BF - Wall mounting bracket							
Windows/Pointers							
PD - Acrylic window							
SG - Safety glass							
NG - Non-glare							
EP - Maximum pointer							
SH - Red set hand, stationary							
Other							
6B - Cleaned for gaseous oxygen service							
NH - Stainless steel tag wired to case							
DA - Dial marking, (text marking on the dial)							
AB - Gauges calibrated to compensate for absolute pressure							
OS - Overload stop							
VS - Underload stop							
HY - Hydrostatic/pneumatic testing (system pressurized to 150% of rated system pressurized to 150%)	ıra far 5 minu	tos Ovo	rload eta	n standa	rd)		
C4 - Individual calibration chart (in accordance with ASME B40.100:2013. Accuracy trace			illoau Sto	p stariua	iu.)		
Range (coding examples only, see range table on page 3 for all standard ranges)	eable to N.I.S	o. 1 <i>)</i>					
Single Scales							15#
15# - 15 psi							15#
1BR - 1 bar							
1KG - 1 kilograms per sq. cm							
100KP - 100 kilopascal							
Dual Scales							
15#/BR - 15 psi inner scale, 1 bar outer scale							
1BR/# - 1 bar inner scale, 15 psi outer scale							

2462 Duragauge[®] Pressure Gauge with *PLUS!*™ Performance Option

STAN	IDARD PRE	SSURE RAN	GES		
E	psi	bar	kPa	mPa	kg/cm²
Vacuum	30IMV	N1BR	N100KP	N1MP	N1KG
Vac	-	N1/0.6BR	N100/60KP	0.1/0.06MP	N1/0.6KG
	V/15#	-	-	0.170.00IVII	-
	V/15π -	N1/1.5BR	N100/150KP	N0.1/0.15MP	N1/1.5KG
-	V/30#	- INT/ 1.5DIT	- IN 100/ 130IKI	- TNO. 170. 151VII	- IN 17 1.51CC
Compound	V/30#	N1/3BR	N100/300KP	N0.1/0.3MP	N1/3KG
du -	V/60#	N I/ODN	N100/300KF	110.1/0.31416	NI/SNG
20	V/00# -	N1/5BR	N100/500KP	N0.1/.5MP	N1/5KG
	V/100#	N I/JON	N100/300KF	110.17.3101	NI/SKG
	V/100# -	_ N1/9BR	N100/900KP	N0.1/.9MP	N1/9KG
	15#	1BR			1KG
			100KP	0.1MP	- ING
	20#	- 1 CDD	- 100KD	- 0.10MD	
	-	1.6BR	160KP	0.16MP	1.6KG
	30#	- 0.5DD	- 050KB	- 0.05MD	0.51/0
	-	2.5BR	250KP	0.25MP	2.5KG
	60#	4BR	400KP	0.4MP	4KG
	-	6BR	600KP	0.6MP	6KG
	100#	-	-	-	-
	120#	_	-		-
	_	10BR	1000KP	1MP	10KG
	160#	-	-	-	-
	200#	_	-		-
	-	16BR	1600KP	1.6MP	16KG
	300#	-	-	-	-
	-	25BR	2500KP	2.5MP	25KG
es es	400#	-	-	-	-
Positive Pressure	500#	-	-	-	-
res	600#	40BR	4000KP	4MP	40KG
Ve	800#	-	-	-	-
siti	-	60BR	6000KP	6MP	60KG
P.	1000#	-	-	-	-
	1500#	100BR	10000KP	10MP	100KG
	2000#	-	-	-	-
	-	160BR	16000KP	16MP	160KG
	3000#	-	-	-	-
	-	250BR	25000KP	25MP	250KG
	4000#	-	-	-	-
	5000#	-	-	-	-
	6000#	400BR	40000KP	40MP	400KG
	8000#	-	-	-	-
	_	600BR	60000KP	60MP	600KG
	10000#	-	-	-	-
	15000#	1000BR	100000KP	100MP	1000KG
	20000#	-	-	-	-
	-	1600BR	-	160MP	1600KG
	30000#	-	-	-	-
				OFOLAD	05001/0
		2500BR	-	250MP	2500KG
	50000#	2500BR -	-	250IVIP -	2500KG
			- - -		
		-	- - -	-	
	50000#	- 4000BR	- - -	- 400MP	2500KG 4000KG 6000KG

2462 Duragauge[®] Pressure Gauge with *PLUS!*[™] Performance Option

DIMENSIONS in [] are millimeters

For reference only, consult Ashcroft for specific dimensional drawings

Dial Size Inches	A	В	С	D	Е	F	G	н	H ₁	J	KK	L Min.	L Max.	M	s	т	Weight (lbs)
6	6¾ [163]	2 ⁷ / ₁₆ [62]	4¾ [120]	7/8 [22]	5% [137]	15/8 [42]	3 ¹⁵ / ₁₆ [100]	4% [116]	4%2 [109]	5/64 [2]	2 ¹¹ / ₁₆ [69]	½16 [2]	½ [13]	6 [152]	¹¹ / ₁₆ [17]	5% [16]	2.0 (Dry)

4 of 4