

MODEL 123 — BASIC

BACK PRESSURE / RELIEF REGULATOR

SECTION I

I. DESCRIPTION AND SCOPE

The Model 123 is a back pressure relief regulator used to control upstream (inlet or P_1) pressure. Sizes are 1/2", 3/4", 1", 1-1/2" and 2" (DN15, 20, 25, 40 and 50). With proper trim utilization, the unit is suitable for liquid, gaseous, or steam service. Refer to Technical Bulletin 123-TB for design conditions and selection recommendations.

CAUTION

This is not a safety device and must not be substituted for a code approved pressure safety relief valve or rupture disc.

SECTION II

II. INSTALLATION

CAUTION

For welded installations, all internal trim parts, seals and diaphragm(s) must be removed from regulator body prior to welding into pipeline. The heat of fusion welding will damage non-metallic parts if not removed. NOTE: This does not apply to units equipped with extended pipe nipples.

2. If service application is continuous such that shutdown is not readily accomplished, it is recommended that an inlet block valve, outlet block valve, and a manual bypass valve be installed.
3. Pipe unions should be installed to allow removal from piping.
4. An inlet pressure gauge should be located approximately ten pipe diameters upstream and within sight. An outlet pressure gauge is optional.
5. All installations should include an upstream relief device if the inlet pressure could exceed the pressure rating of any equipment or the maximum inlet pressure rating of the unit.

CAUTION

Installation of adequate overpressure protection is recommended to protect the regulator and all downstream equipment from damage in the event of regulator failure.

6. Clean the piping of all foreign material including chips, welding scale, oil, grease and dirt before installing the valve. Strainers are recommended.
7. In placing thread sealant on pipe ends prior to engagement, ensure that excess material is removed and not allowed to enter the regulator upon startup.
8. Flow Direction: Install so the flow direction matches the arrow cast on the body. The body has an angle configuration with a side inlet and bottom outlet.
9. Regulator may be installed in a vertical or horizontal pipe. If it is a steam system, ensure the piping is properly trapped and oriented.

10.A. Basic Regulator- (See Figure 1): Regulator may be rotated around the pipe axis 360°. Recommended positions are with spring chamber vertical upwards, or horizontal. Orient such that the spring chamber vent hole does not collect rainwater or debris.

10.B. Cryogenic Regulator -

Option-5 or -36 (See Figure 2):

- a. Recommended installation is with spring chamber hanging vertical downward below the body. This method allows water to drain; i.e. rain water.
- b. Recommend inert purge gas to spring chamber through vent hole and out drain hole.

WARNING

The maximum inlet pressure is equal to 1.5 times the larger number of the stated range spring on the nameplate, and is the recommended "upper operative limit" for the sensing diaphragm. Higher pressures could damage the diaphragm. (Field hydrostatic tests frequently destroy diaphragms. DO NOT HYDROSTATIC TEST THROUGH AN INSTALLED UNIT; ISOLATE FROM TEST.)

11. Regulators are not to be direct buried underground.
12. For insulated piping systems, recommendation is to not insulate regulator.

SECTION III

III. PRINCIPLE OF OPERATION

1. Movement occurs as pressure variations register on the diaphragm. The registering pressure is the inlet, P_1 or upstream pressure. The range spring opposes diaphragm movement. As inlet pressure drops, the range spring pushes the diaphragm down, closing

the port; as inlet pressure increases, the diaphragm pushes up and the port opens.

2. A complete diaphragm failure may cause the regulator to fail closed.

SECTION IV

IV. STARTUP

1. Start with the block valves closed. A bypass valve may be used to maintain inlet pressure in the upstream system without changing the following steps.
2. Relax the range spring by turning the adjusting screw counterclockwise (CCW) a minimum of three (3) full revolutions. This reduces the inlet (upstream) pressure setpoint.
3. If it is a "hot" piping system, and equipped with a bypass valve, slowly open the bypass valve to pre-heat the system piping and to allow slow expansion of the piping. Ensure proper steam trap operation if installed. Closely monitor inlet (upstream) pressure, via gauge, to assure not over-pressurizing. **NOTE: If no bypass valve is installed, extra caution should be used in starting up a cold system; i.e. do everything slowly.**
4. Crack open the inlet (upstream) block valve.
5. Slowly open the outlet (downstream) block valve observing the inlet (upstream) pressure gauge. Determine if the regulator is flowing. If not, slowly rotate the regulator adjusting screw counterclockwise (CCW) until flow begins.
6. Continue to slowly open the outlet (downstream) block valve until fully open.

7. Observing the inlet (upstream) pressure gauge, rotate the adjusting screw clockwise (CW) slowly until the inlet pressure begins to rise. Rotate CW until the desired setpoint is reached.
8. Continue to slowly open the inlet (upstream) block valve. If the inlet (upstream) pressure exceeds the desired setpoint pressure, rotate the adjusting screw CCW until the pressure decreases.
9. When flow is established steady enough that both the outlet and inlet block valves are fully open, begin to slowly close the bypass valve if installed.
10. Develop system flow to a level near its expected normal rate, and reset the regulator setpoint by turning the adjusting screw CW to increase inlet pressure, or CCW to reduce inlet pressure.
11. Reduce system flow to a minimum level and observe setpoint. Inlet pressure will rise from the setpoint of Step 9. (Ensure that this rise does not exceed the stated upper limit of the range spring by greater than 50%, i.e. 30 - 80 psig (2.1 - 5.5 Barg) range spring, at maximum flow the inlet pressure should not exceed 1.5 x 80 psig (5.6 Barg), or 120 psig (8.3 Barg). If it does, consult factory.)
12. Increase flow to maximum level if possible. Inlet (upstream or P_1) pressure should fall off. Readjust setpoint as necessary at the normal flow rate.

SECTION V

V. SHUTDOWN

1. On systems with a bypass valve, and where system pressure is to be maintained as the regulator is shut down, slowly open the bypass valve while closing the inlet (upstream) block valve. Fully close the inlet (upstream) block valve. (When on bypass, the system pressure must be constantly observed and manually regulated. Close the outlet (downstream) block valve.

CAUTION

Do not walk away and leave a bypassed regulator unattended.

2. If the regulator and system are both to be shutdown, slowly close the inlet (upstream) block valve. Close the outlet (downstream) valve only if regulator removal is required.

SECTION VI

VI. MAINTENANCE

WARNING

SYSTEM UNDER PRESSURE. Prior to performing any maintenance, isolate the regulator from the system and relieve all pressure. Failure to do so could result in personal injury.

A. General:

1. Maintenance procedures hereinafter are based upon removal of the regulator unit from the pipeline where installed.
2. Owner should refer to owner's procedures for removal, handling, cleaning and disposal of nonreusable parts, i.e. gaskets, etc.
3. Refer to Figure 1 for basic regulator, Figure 2 for cryogenic regulator, and Figure 3 for blow-up of the composition seat trim.

B. Diaphragm Replacement:

WARNING

SPRING UNDER COMPRESSION. Prior to removing spring chamber, relieve spring compression by removing the adjusting screw. Failure to do so may result in flying parts that could cause personal injury.

1. Securely install the body (1) in a vise with the spring chamber (2) directed upwards.
2. Rotate the adjusting screw (17) CCW until removed from the spring chamber (2).
3. Draw or embed a match mark on the body (1) and spring chamber (2) flanges.
4. Remove diaphragm flange nuts (8) and bolts (7).
5. Remove spring chamber (2), range spring (18) and spring button (19).

6. Remove diaphragm sub-assembly consisting of the diaphragm(s) (3), pressure plate (2), lock washer (13), piston (14), piston nut (6) and pusher plate gasket (5). **NOTE:** Refer to the quantity of diaphragms (12) incorporated per the bill of materials listing. Depending on inlet pressure level, multiple metal diaphragms may be "stacked".
7. Loosen the piston nut (6) and separate all parts (3, 5, 13, 14 & 20) of the diaphragm sub-assembly. Clean the pusher plate gasket (5) surface if the piston (14) is to be reused.
8. Inspect pressure plate (20) for deformation due to over-pressurization. If deformed, replace.
9. Remove diaphragm gasket (4) for metal diaphragm. **NOTE:** No diaphragm gasket (4) for composition diaphragm.
10. Clean body (1) and diaphragm flange. **NOTE:** On regulators originally supplied as "special cleaned", Option-5, -36 or -55, maintenance must include a level of cleanliness equal to Cashco's cleaning standard #S-1134. Contact factory for details.
11. Formetal diaphragms (3), place the diaphragm gasket (4) on the body (1) flange. A light coat of gasket sealant is recommended.
12. Reassemble diaphragm sub-assembly by placing piston (14) in a vise, post upwards, grasping on the hexagonal surface. Place the pusher plate gasket (5), diaphragm(s) (3), pressure plate (20) and lock washer (13) over the threaded post. Ensure that the pressure plate (20) is placed with curved outer rim down next to the diaphragm (3) surface. Place a thread sealant compound on the threads of the piston (14) post prior to tightening the piston nut (6) to the following torque values:

Diaphragm	Regulator Size		Piston Material	Torque	
	in	(DN)		Ft-lbs	(Nm)
Metal	1/2"	(15)	Brass	20-25	(27-34)
	3/4"-2"	(20-50)	Brass	35	(47)
	1/2"-2"	(15-50)	SST		
Composition	1/2"	(15)	Brass	20-25	(27-34)
	3/4"-2"	(20-50)	Brass	20	(27)
	1/2"-2"	(15-50)	SST		

13. Insert the diaphragm sub-assembly into the body (1). Rotate the assembly to ensure that the piston (14) is not binding in the cylinder (12).
14. Place the range spring (18) onto the retainer hub of the pressure plate (20).
15. Place multi-purpose, high temperature grease into depression of spring button (19) where adjusting screw bears. Set spring button (19) onto range spring (18); ensure spring button (19) is laying flat.
16. Aligning the matchmarks, place spring chamber (2) over the above stacked parts. Install all bolts (7) and nuts (8). Mechanically tighten bolting (7 & 8) in a cross pattern that allows the spring chamber (2) to be pulled down evenly. Recommended torque values are as follows:

Regulator Size		Bolt Size	Metal Diaph.		Comp. Diaph.	
in	(DN)		Ft-lbs	(Nm)	Ft-lbs	(Nm)
1/2"	(15)	3/8-24	25	(34)	22	(30)
3/4"-2"	(20-50)	7/16-20	35	(47)	30	(41)

NOTE: Never replace bolting (7 & 8) with just any bolting if lost. Bolt heads and nuts are marked with specification identification markings. Use only proper grades as replacements.

17. Reinstall adjusting screw (17) with locknut (9).
18. Spray liquid leak detector to test around bolting (7 & 8) and body (1) / spring chamber (2) flanges for leakage. Ensure that an inlet pressure is maintained during this leak test of at least mid-range spring level; i.e. 20-60 psig (1.4 - 4.1 Barg) range spring, 40 psig (2.8 Barg) test pressure minimum.

C. Trim Replacement:

1. Trim removal requires the diaphragm sub-assembly be removed. Refer to previous procedures, Section VI.B.
2. Remove the cylinder sub-assembly (12) from the body (1) by rotating CCW.
3. Inspect the inside surface of the cylinder (12.1) at four points:
 - a. Seat (12.2) ring erosion/wear on seating surfaces. If wear is excessive consider utilizing Option-15, stellited seat surfaces.

- b. Seat (12.2) wire drawing between cylinder (12.1) and seat (12.2) where pressed in. If wear exists here, consult factory.
- c. At metal-to-metal surface between body (1) and cylinder (12). If wear exists here, consult factory.
- d. Where the piston (24) ribbed guides bear (guide zone). See Figure 3.

If wear is significant at any of these points, both the cylinder sub-assembly (12) and piston sub-assembly (14, or 14, 15 and 16) should be replaced. **NOTE:** Cashco does not recommend replacing the seat (12.2) within the cylinder (12.1). The cylinder sub-assembly (12) and piston (14) should be replaced as a set. However, composition seat discs (15) may be replaced individually.

4. If a composition (soft) seat trim design is utilized, use the following sub-steps:
 - a. Tighten the "flats" of the seat disc screw (16) within a vise. Firmly hand-grip the piston (14) and turn CCW to loosen the seat disc screw (16). If too tight, place a wrench on the hex portion of the piston (14) and rotate. Remove the piston (14).
 - b. Remove the seat disc (15) and clean the recessed piston (14) area where the seat disc (15) is placed. If the edges which form the recess of the piston (14) are worn, also replace piston (14) and seat disc screw (16).
 - c. Place seat disc (15) into recessed end of piston (14).
 - d. Place thread sealant on threaded portion of seat disc screw (16) and manually rotate piston (14) into seat disc screw (16) (still fixed in vise) to secure seat disc (15). Tighten seat disc screw (16) firmly. Do not over-tighten to the point of embedding the seat disc screw (16) into the seat disc (15); the seat disc (15) should lay flat with no rounded surface. A mechanical aid is normally not required; hand tightening is normally sufficient.
5. If stellited seat surfaces are utilized, follow a procedure similar to the removal of the seat disc screw (16) with composition seat above. The stellited seat cone (36) will, however, require that it be tightened as much as possible.
6. Clean the body (1) cavity and all parts to be reused according to owner's procedures. **NOTE:** On regulators originally supplied

as “special cleaned”, Option-5, -36 or -55, maintenance must include a level of cleanliness equal to Cashco’s cleaning standard #S-1134. Contact factory for details.

7. Use special care when cleaning the flat mating surfaces of the body (1) and cylinder (12) shoulder. This pressurized joint is metal-to-metal with no gasket.
8. Lubricate the cylinder (12) threads lightly with thread sealant. Install the cylinder (12) into the body (1) and impact until tightly seated.
9. Reinstall the diaphragm sub-assembly in accordance with Section VI.B., Diaphragm Replacement.

10. Bench test unit for suitable operation. **NOTE:** Regulators are not tight shutoff devices. Even if pressure falls below set point, a regulator may or may not develop bubble tight shutoff. In general, tighter shutoff can be expected with composition seat.

11. Spray liquid leak detector around body (1) flange to test for leakage. Test pressure should be the maximum allowed.

SECTION VII

VII. TROUBLE SHOOTING GUIDE

1. Erratic Operation, chattering.	
Possible Causes	Remedies
A. Oversized regulator.	A1. Check actual flow conditions, resize regulator for minimum and maximum flow. A2. Increase flow rate. A3. Decrease regulator pressure drop; decrease inlet pressure by placing throttling orifice in inlet piping union. A4. Install next step higher range spring. Contact factory. A5. Before replacing regulator, contact factory.
B. Inadequate rangeability.	B1. Increase flow rate. B2. Decrease regulator pressure drop. B3. Install next step higher range spring. Contact factory.
C. Worn piston/cylinder; inadequate guiding.	C. Replace trim.

2. Regulator inlet (upstream) pressure too high.	
Possible Causes	Remedies
A. Regulator undersized.	A1. Confirm by opening bypass valve together with regulator. A2. Check actual flow conditions, resize regulator; if regulator has inadequate capacity, replace with larger unit.
B. Plugged trim.	B. Remove trim and check for plugged holes in cylinder.
C. Incorrect range spring (screwing out CCW of adjusting screw does not allow bringing pressure level to a stable and proper level).	C. Replace range spring with proper lower range. Contact factory.
D. Too much proportional band (rise).	D. Review P.B. (rise) expected. Contact factory.
E. Restricted diaphragm movement.	E. Ensure no moisture in spring chamber at temperatures below freezing. Ensure no dust or debris entering vent opening. If rainwater or debris can enter, re-orient spring chamber.

3. Leakage through the spring chamber vent hole.	
Possible Causes	Remedies
A. Normal-life diaphragm failure.	A. Replace diaphragm.
B. Abnormal short-life diaphragm failure.	B1. Can be caused by excessive chattering. See No. 1 remedy chatter. B2. Can be caused by corrosive action. Consider alternate diaphragm material. B3. For composition diaphragms, ensure not subjecting to over-temperature conditions. B4. Upstream (inlet) pressure buildup occurring that overstresses diaphragms.

4. Sluggish Operation.	
Possible Causes	Remedies
A. Plugged spring chamber vent.	A. Clear vent opening.
B. Plugged piston guides.	B. Remove trim and clean.
C. Fluid too viscous.	C. Heat fluid. Contact factory.

SECTION VIII

VIII. ORDERING INFORMATION

NEW REPLACEMENT UNIT vs PARTS "KIT" FOR FIELD REPAIR

To obtain a quotation or place an order, please retrieve the Serial Number and Product Code that was stamped on the metal name plate and attached to the unit. This information can also be found on the Bill of Material ("BOM"), a parts list that was provided when unit was originally shipped. (Serial Number typically 6 digits). Product Code typical format as follows: (last digit is alpha character that reflects revision level for the product).

□□□□-□□□□7-□□□□□□□□□□

NEW REPLACEMENT UNIT:

Contact your local Cashco Sales Representative with the Serial Number and Product code. With this information they can provide a quotation for a new unit including a complete description, price and availability.

PARTS "KIT" for FIELD REPAIR:

Contact your local Cashco Sales Representative with the Serial Number and Product code. Identify the parts and the quantity required to repair the unit from the "BOM" sheet that was provided when unit was originally shipped.

NOTE: Those part numbers that have a quantity indicated under "Spare Parts" in column "A" reflect minimum parts required for inspection and rebuild, - "Soft Goods Kit". Those in column "B" include minimum trim replacement parts needed plus those "Soft Goods" parts from column "A".

If the "BOM" is not available, refer to the cross-sectional drawings included in this manual for part identification and selection.

A Local Sales Representative will provide quotation for appropriate Kit Number, Price and Availability.

CAUTION

Do not attempt to alter the original construction of any unit without assistance and approval from the factory. All purposed changes will require a new name plate with appropriate ratings and new product code to accommodate the recommended part(s) changes.

The contents of this publication are presented for informational purposes only, and while every effort has been made to ensure their accuracy, they are not to be construed as warranties or guarantees, express or implied, regarding the products or services described herein or their use or applicability. We reserve the right to modify or improve the designs or specifications of such product at any time without notice. Cashco does not assume responsibility for the selection, use or maintenance of any product. Responsibility for proper selection, use and maintenance of any Cashco product remains solely with the purchaser.

**Figure 1: Basic Model 123
Metal Seat**

ITEM NO.	REPAIR DESCRIPTION	PARTS	
		Kit A	Kit B
1	Body		
2	Spring chamber		
3	Diaphragm -----†		##
4	Diaphragm Gasket -----†		##
5	Piston Gasket or -----†		##
	Pusher Plate Gasket -----†		##
6	Piston Nut		
7	Cap Screw		
8	Nut		
9	Lock Nut		
10	Nameplate		
12	Cylinder Subassembly -----		##
12.1	Cylinder -----		##
12.2	Seat -----		##
13	Lock Washer		
14	Piston -----		##
15	Seat Disc -----†		##
16	Seat Disc Screw -----		##
17	Adjusting Screw		
18	Spring		
19	Spring Button		
20	Pressure Plate		

ITEMS NOT SHOWN

21	Pusher Plate		
22	Closing Cap		
23	Closing Cap Gasket -----†		##
35	Pipe Plug (Body)		
36	Stellited Seat Cone		

**Figure 2: Cryogenic Model 123
Composition Seat
-5 or -36 Option**

Figure 3: Composition Seat

IOM ADDENDUM:

ATEX DIRECTIVE 2014/34/EU and THE EQUIPMENT AND PROTECTIVE SYSTEMS INTENDED FOR USE IN POTENTIALLY EXPLOSIVE ATMOSPHERES REGULATIONS 2016

Cashco declares that the products listed in the table below has been found to comply with the Essential Health and Safety Requirements relating to the design and construction of products intended for use in potentially explosive atmospheres given in Annex II of the ATEX Directive 2014/34/EU and given in Schedule 1 of The Equipment and Protective Systems Indented for Use in Potentially Explosive Atmospheres Regulations 2016. Compliance with the Essential Health and Safety Requirements has been assured by compliance with EN ISO 80079-36:2016 and EN ISO 80079-37:2016. The product will be marked as follows:

The 'X' placed after the technical file number indicates that the product is subject to specific conditions of use as follows:

1. The maximum surface temperature depends entirely on the operating conditions and not the equipment itself. The combination of the maximum ambient and the maximum process medium temperature shall be used to determine the maximum surface temperature and corresponding temperature classification, considering the safety margins described prescribed in EN ISO 80079-36:2016, Clause 8.2. Additionally, the system designer and users must take precautions to prevent rapid system pressurization which may raise the surface temperature of system components and tubing due to adiabatic compression of the system gas. Furthermore, the Joule-Thomson effect may cause process gases to rise in temperature as they expand going through a regulator. This could raise the external surface temperature of the regulator body and the downstream piping creating a potential source of ignition. Whether the Joule-Thomson effect leads to heating or cooling of the process gas depends on the process gas and the inlet and outlet pressures. The system designer is responsible for determining whether the process gas temperature may raise under any operating conditions.
2. Where the process medium is a liquid or semi-solid material with a surface resistance in excess of $1G\Omega$, special precautions shall be taken to ensure the process does not generate electrostatic discharge.
3. Special consideration shall be made regarding the filtration of the process medium if there is a potential for the process medium to contain solid particles. Where particles are present, the process flow shall be $<1\text{m/s}$ ($<3.3\text{ ft/s}$) in order to prevent friction between the process medium and internal surfaces.
4. Effective earthing (grounding) of the product shall be ensured during installation.
5. The valve body/housing shall be regularly cleaned to prevent build up of dust deposits.
6. Regulators must be ordered with the non-relieving option (instead of the self-relieving option) if the process gas they are to be used with is hazardous (flammable, toxic, etc.). The self-relieving option vents process gas through the regulator cap directly into the atmosphere while the non-relieving option does not. Using regulators with the self-relieving option in a flammable gas system could create an explosive atmosphere in the vicinity of the regulator.
7. Tied diaphragm regulators with outlet ranges greater than 7 barg (100 psig) should be preset to minimize the risk that improper operation might lead to an outboard leak and a potentially explosive atmosphere.
8. All equipment must only be fitted with manufacturer's original spare parts.
9. Ensure that only non-sparking tools are used, as per EN 1127-1, Annex A.

	PRODUCT
	31-B, 31-N
	1164, 1164(OPT-45)
	1171, 1171(OPT-45), 1171(CRYO)
	2171, 2171(OPT-45), 2171(CRYO), 3171
	1465, 3381, 3381(OPT-45), 3381(OPT-40)
	4381, 4381(OPT-37), 4381(CRYO), 4381(OPT-45), 5381
	MPRV-H, MPRV-L
	PBE, PBE-L, PBE-H
	CA-1, CA-2
	CA1, SA1, CA4, SA4, CA5, SA5
	DA2, DA4, DA5, DA6, DA8
	DA0, DA1, DAP, SAP
	SLR-1, SLR-2, PTR-1
	ALR-1, ULR-1, PGR-1
	BQ, BQ(OPT-45), BQ(CRYO)
	123, 123(CRYO), 123(OPT-45), 123(OPT-46G)
	123-1+6, 123-1+6(OPT-45), 123-1+6(OPT-46G), 123-1+6+S, 123-1+6+S(OPT-40)
	1000HP, 1000HP(OPT-37), 1000HP(OPT-45), 1000HP(OPT-45G), 1000HP(CRYO)
	1000HP-1+6, 1000HP-1+8, 1000LP, 1000LP(OPT-45), 1000LP(OPT-46G)
	6987
	8310HP, 8310HP-1+6, 8310HP-1+8, 8310LP, 8311HP, 8311LP
	345, 345(OPT-45)
	BA1/BL1, PA1/PL1
	C-BPV, C-PRV, C-CS
	D, D(CRYO), D(OPT-37), D(OPT-20), D(OPT-45)
	DL, DL(LCC), DL(OPT-45)
	BR, BR(CRYO)
	HP, HP(LCC), HP(OPT-45), HP(OPT46G), HP-1+6+S(OPT-40), HP-1+6+S
	P1, P2, P3, P4, P5, P7
	B2, B7
	POSR-1, POSR-2
	5200P, 5300P
	135
	NW-PL, NW-SO
	CG-PILOT
	FG1
REGULATORS	
CONTROL VALVES	RANGER, 987, PREMIER
	964, 521, 988, 988-MB, 989
	2296/2296HF
	SCV-30, SCV-S
TANK BLANKETING	8700, 8910, 8920, 8930, 8940
	2100, 2199
	3100, 3200, 3300, 3400, 3500, 3600, 3700
	1078, 1088, 1100, 1049
	5100, 5200, 5400, 5500
	4100, 4200, 4300, 4400, 4500, 4600
MISC	764P/PD, 764-37, 764T

Cashco
P.O. Box 6
Ellsworth, KS 67439-0006
PH (785) 472-4461
Fax. # (785) 472-3539
www.cashco.com
email: sales@cashco.com
Printed in U.S.A. IOM-123 Basic

Cashco GmbH
Handwerkerstrasse 15
15366 Hoppegarten, Germany
PH +49 3342 30968 0
Fax. No. +49 3342 30968 29
www.cashco.com
email: germany@cashco.com

Cashco do Brasil, Ltda.
Al.Venus, 340
Indaiatuba - Sao Paulo, Brazil
PH +55 11 99677 7177
Fax. No.
www.cashco.com
email: brazil@cashco.com