

Valve Key

BUTTERFLY, SINGLE SEAT, MIX PROOF, ASEPTIC, REGULATING, PROCESS VALVES

SPX FLOW, Inc. (NYSE:FLOW) is a leading manufacturer of innovative flow technologies, many of which help define the industry standard in the market segments they serve. From its headquarters in Charlotte, North Carolina, it operates a sales and support network, centers of manufacturing excellence, and advanced engineering facilities, throughout the world. Its cutting-edge flow components and process equipment portfolio includes a wide range of pumps, valves, heat exchangers, mixers, homogenizers, separators, filters, UHT, and drying technology that meet many application needs. Its expert engineering capability also makes it a premium supplier of customized solutions and complete, turn-key packages to meet the most exacting of installation demands.

Incorporating many leading brands, SPX FLOW has a long history of serving the food and beverage, power and energy, and industrial market sectors. Its designs and engineered solutions help customers drive efficiency and productivity, increase quality and reliability, and meet the latest regulatory demands. In-depth understanding of applications and processes, state-of-the-art Innovation Centers, and advanced pilot/testing technology further assist in optimizing processes and reducing timescales to reliably meet production targets.

To learn more about SPX FLOW capabilities, its latest technology innovations and complete service offerings, please visit www.spxflow.com.

TABLE OF CONTENTS

SV & SVS Butterfly Valves.....	3-4
SW Series Single Seat Valves.....	5-6
SWmini Series Fractional Size Single Seat Valves.....	7
MS Series Aseptic Diaphragm Single Seat Valves.....	8-9
AP Series Fractional Size Aseptic Diaphragm Single Seat Valves.....	10
D4 Series Double Seat Mix Proof Valve.....	11
DA4 Double Seat Mix Proof Valve.....	12
DE Series Double Seat Mix Proof Valves.....	13
DA Double Seat Mix Proof Valve with Seat Lift.....	14
SWcip Series Double Seal Mix Proof CIP Valves.....	15
SD Series Double Seal Mix Proof Valves.....	16-17
DKR Series Double Seat Mix Proof Ball Valves.....	18
UF Series Pressure Relief Valves.....	19
RG/RGE Series Modulating Valves.....	20-21
CPV Constant Pressure Valve.....	22
RUF Spring Check Valve.....	23
VPN Spring Check Valve.....	24
PR Sample Valve.....	25
VRA Vacuum Relief Valve.....	26
SI Safety Valve.....	27-28
Control Units for all Valves.....	29

SV & SVS Butterfly Valves

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11
CODE	SV1	316L	T	T20	A1	C41Y	30	R	E	10	A0

* Add multiple options to the end of code (i.e. -A1A3)

(1) VALVE TYPE

SV1 Standard (2-piece design)

SVS1 Intermediate Flanged (4-piece design)

(2) MATERIAL OF CONSTRUCTION

316L Housing Material

(3) PORT CONNECTIONS

F Hygienic Flange (SVS1 only)

T Clamp (DIN 32676)

W Butt weld

G DIN Male Thread (DIN 11851)

R RJT Ring Joint Type (BS 4825-5)

S SMS Swedish Milk Standard (SMS 1145)

K DIN Female Liner and Nut (DIN 11851)

I IDF/ISS (International Dairy Fitting)

X Without Counter Flanges (SVS1 only)

For mixed port connections, specify both key identifiers. Example: **TS** or **GK**

Additional port connections available upon request.

Please contact factory.

(4) PORT SIZES

DN25	DN 25	T10	1.0" Tube
DN40	DN 40	T15	1.5" Tube
DN50	DN 50	T20	2.0" Tube
DN65	DN 65	T25	2.5" Tube
DN80	DN 80	T30	3.0" Tube
DN100	DN 100	T40	4.0" Tube
DN125	DN 125		
DN150	DN 150		
DN200	DN 200*		
DN250	DN 250*		

*SVS1 only

(5) ACTUATOR

NORMALLY CLOSED	NORMALLY OPEN	AIR TO AIR	MANUAL	ACTUATOR SIZE	NOMINAL VALVE SIZE	OPTIONAL VALVE SIZE
A1	A2	A3		80 mm diameter	DN25-DN100 or T10-T40	
B1	B2	B3		125 mm diameter	DN125-DN150 or T60	DN100 or T40
C1	C2	C3		180 mm diameter	DN200-DN250	DN125, DN150
				Standard Manual Handle Open/Closed Position	DN25-DN100 or T10-T40	
				Lockable Manual Handle Open/Closed Position	DN25-DN100 or T10-T40	
				Infinite Position Adjustment Manual Handle	DN25-DN100 or T10-T40	
				Manual Handle with yoke, coupling, and indicator for position feedback	DN25-DN100 or T10-T40	
				Metal Multi-position Handle	DN25-DN250 or T10-T60	
				Manual Handle with compact yoke, coupling, and indicator for position feedback	DN25-DN100 or T10-T40	

(6) CONTROL UNIT / FEEDBACK

See page 29 for most common control unit configurations. **BOLD** indicates standard control unit options. Use identifier "AA0A" as default for valves without control unit or sensor feedback.

CU Identifier Positions 1 & 2

CONTROL TOP TYPE	
C4	CU4
CP	CU4plus
C3	CU3
CX	ATEX CU
BE	TC 8692 Electropneumatic Positioner

CU Identifier Position 3

SOLENOID	
1	1 Solenoid
9	1 Solenoid + NOT Element

CU Identifier Position 4

	COMMUNICATION TYPE		CU UNITS AVAILABLE
	COMMUNICATION	VOLTAGE	
W	Direct Connect	24V DC	CU4, TC8692, ATEX CU
U	Direct Connect	110 V AC	CU4
T	AS-i 31		CU4
Y	AS-i 62		CU4, CU4plus
Z	DeviceNet™		CU3, TC 8692
V	Profibus DP		CU3, TC 8692
S	Direct Connect	12V DC	ATEX CU

(7) CONTROL UNIT / ACTUATOR CONNECTORS

6 MM AIR FITTINGS	1/4" AIR FITTINGS	ELECTRICAL CONNECTION
XX	N/A	Manual Handle Only
2X	3X	No CU / Feedback
20	30	Cable Gland
24	34	4-pin M12 Connector*

For additional pin connector options on CU, please contact Factory

*Only available on CU with AS-i communication from Delavan factory

(8) SEAT TYPE

TR Elastomeric Profile Seal

(9) SEAL MATERIAL

E EPDM
V FPM
H HNBR
S VMQ

(10) SURFACE FINISH

GLASS BLASTED ACTUATOR OD	POLISHED ACTUATOR OD	INSIDE POLISH
10	20	1.6 µm (63 µ-in) Ra ID
11	21	0.8 µm (32 µ-in) Ra ID
12	22	0.5 µm (20 µ-in) Ra ID with Electro-Polish

Note: Base valve always has machine finish OD

(11) OPTIONS

A0 None
A1 3.1 Test material certificate (3.1 certification on housing halves; 2.2 certification on flap/disc)
A3 ATEX
C6 Assembled (standard manual handle valve supplied dis-assembled for easier installation into pipeline; standard actuated valve supplied assembled)

SW Series Single Seat Valves

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11
CODE	SW	41	W	T30	C1	CP1Y	30	TR	E	10	A0

* Add multiple options to the end of code (i.e. -A1A3)

(1) VALVE TYPE

SW Single Seat Valves

(2) HOUSING COMBINATIONS

Shut-off Valves

Tank Outlet Valves*

*Tank flanges ordered separately

Change-over Valves

(3) PORT CONNECTIONS

W Buttweld

T Clamp (DIN 32676)

Additional and mixed port connections available upon request on certain housing combinations. Please contact factory.

(4) PORT SIZES

DN25	DN 25	T10	1.0" Tube
DN40	DN 40	T15	1.5" Tube
DN50	DN 50	T20	2.0" Tube
DN65	DN 65	T25	2.5" Tube
DN80	DN 80	T30	3.0" Tube
DN100	DN 100	T40	4.0" Tube
DN125	DN 125		
DN150	DN 150	T60	6.0" Tube

For availability of mixed sizes on E-style matrix housings, please contact Factory

(5) ACTUATOR

NORMALLY CLOSED	NORMALLY OPEN	AIR TO AIR	MANUAL	ACTUATOR SIZE	NOMINAL VALVE SIZE ¹
A1	A2	A3		74 mm diameter	DN25, DN40, T10, T15
B1	B2	B3		110 mm diameter	DN50, DN65, T20, T25
C1	C2	C3		165 mm diameter	DN80, DN100, T30, T40
D1	D2	D3		255 mm diameter	Only DN125, D150, T60
E1	E2			110 mm diameter Long Stroke	Only DN50 to DN65 & T20 to T25
F1	F2			165 mm diameter Long Stroke	Only DN80, DN100, T30, T40
			H1	Manual Hand Actuator	DN25-DN150 or T10-T60

Add "L" to actuator identifier for stroke limiting mid-position actuator (example "B1L"). Only available on A1, B1, C1.

¹ A, B & C sizes are available on all sizes DN25-DN100 see instruction manual for holding pressures For change-over valves, "Normally Closed" = "Fail Down" and "Normally Open" = "Fail Up"

(6) CONTROL UNIT / FEEDBACK

See page 29 for most common control unit configurations. **BOLD** indicates standard control unit options. Use identifier "HP0N" as default for valves without control unit. Use identifier "AA0A" for valves with manual handle.

CU Identifier Positions 1 & 2

CONTROL TOP TYPE	
C4	CU4
CP	CU4plus
C3	CU3

CU Identifier Position 3

SOLENOID	
1	1 Solenoid
9	1 Solenoid + NOT Element*
3	3 Solenoid

*Only available up to DN100/T40 size

CU Identifier Position 4

	COMMUNICATION TYPE		CU UNITS AVAILABLE
	COMMUNICATION	VOLTAGE	
W	Direct Connect	24V DC	CU4, ATEX CU
U	Direct Connect	110 V AC	CU4
T	AS-i 31		CU4
Y	AS-i 62		CU4, CU4plus
Z	DeviceNet™		CU3
V	Profibus DP		CU3
S	Direct Connect	12V DC	ATEX CU

(7) CONTROL UNIT / ACTUATOR CONNECTORS

6 MM AIR FITTINGS	1/4" AIR FITTINGS	ELECTRICAL CONNECTION
XX	N/A	Manual Handle Only
2X	3X	No CU / Feedback
20	30	Cable Gland
24	34	4-pin M12 Connector*

For additional pin connector options on CU, please contact Factory

*Only available on CU with AS-i communication from Delavan factory

(8) SEAT TYPE

TR Elastomeric Profile Seal

(9) SEAL MATERIAL

E EPDM
V FPM
H HNBR
S VMQ

(10) SURFACE FINISH

GLASS BLASTED OD	POLISHED OD	INSIDE POLISH
10	20	1.6 µm (63 µ-in) Ra ID
11	21	0.8 µm (32 µ-in) Ra ID with Electro-Polish

(11) OPTIONS

A0 None
A1 3.1 Test material certificate
A3 ATEX
B1 3-A compliant (at minimum with 0.8 µm (32 µ-in) Ra ID finish)
C1 Steam Barrier (DPF)
C7 Elastomer shaft seal

For high pressure (hp) options, please contact factory

SWmini Series Fractional Size Single Seat Valves

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11
CODE	SWmini	41	W	T30	C1	C41W	20	TR	E	10	A0

* Add multiple options to the end of code (i.e. -A1A3)

(1) VALVE TYPE

SWmini Single Seat Fractional

(2) HOUSING COMBINATIONS

(3) PORT CONNECTIONS

W Butt weld
T Clamp (DIN 32676)

(4) PORT SIZES

DN10 DN 10 **T050** 0.5" Tube
DN15 DN 15 **T075** 0.75" Tube
DN20 DN 20 **T10** 1.0" Tube

(5) ACTUATOR

NORMALLY CLOSED	NORMALLY OPEN	AIR TO AIR	MANUAL	ACTUATOR SIZE	NOMINAL VALVE SIZE
G1	G2	G3		50 mm	Only Used On SWmini Valves
			H1	Manual Actuator	

For change-over valves, "Normally Closed" = "Fail Down" and "Normally Open" = "Fail Up"

(6) CONTROL UNIT / FEEDBACK

See page 29 for most common control unit configurations. **BOLD** indicates standard control unit options. Use identifier "HPON" as default for valves without control unit. Use identifier "AA0A" for valves with manual handle.

CU Identifier Positions 1 & 2

CONTROL TOP TYPE	
C4	CU4
CP	CU4plus
C3	CU3

CU Identifier Position 3

SOLENOID	
1	1 Solenoid
9	1 Solenoid + NOT Element
3	3 Solenoid

CU Identifier Position 4

	COMMUNICATION TYPE		CU UNITS AVAILABLE
	COMMUNICATION	VOLTAGE	
W	Direct Connect	24V DC	CU4
U	Direct Connect	110 V AC	CU4
T	AS-i 31		CU4
Y	AS-i 62		CU4, CU4plus
Z	DeviceNet™		CU3
V	Profibus DP		CU3

(7) CONTROL UNIT / ACTUATOR CONNECTORS

6 MM AIR FITTINGS	1/4" AIR FITTINGS	ELECTRICAL CONNECTION
XX	N/A	Manual Handle Only
2X	3X	No CU / Feedback
20	30	Cable Gland
24	34	4-pin M12 Connector*

For additional pin connector options on CU, please contact Factory
 *Only available on CU with AS-i communication from Delavan factory

(8) SEAT TYPE

TR Elastomeric Profile Seat

(9) SEAL MATERIAL

E EPDM
V FPM
H HNBR
S VMQ

(10) SURFACE FINISH

POLISHED OD	INSIDE POLISH
21	0.8 µm (32 µ-in) Ra ID

(11) OPTIONS

A0 None

Note: 3-A certified design is standard

MS Series Aseptic Diaphragm Single Seat Valves

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11
CODE	MS	41	T	T20	B1	C41U	30	TR	E	11	A0

* Add multiple options to the end of code (i.e. -A1A3)

(1) VALVE TYPE

MS Diaphragm Style with Metal Stem and Elastomeric Seat Seal

MSP Diaphragm Style with PTFE Stem

(2) HOUSING COMBINATIONS

Shut-off Valves

Tank Outlet Valves*

*Tank flanges ordered separately

Change-over Valves*

*Change-over valves only available as MS type

(3) PORT CONNECTIONS

W Buttweld

T Clamp (DIN 32676)

(4) PORT SIZES

DN25	DN 25	T10	1.0" Tube
DN40	DN 40	T15	1.5" Tube
DN50	DN 50	T20	2.0" Tube
DN65	DN 65	T25	2.5" Tube
DN80	DN 80	T30	3.0" Tube
DN100	DN 100	T40	4.0" Tube

(5) ACTUATOR

NORMALLY CLOSED	NORMALLY OPEN	AIR TO AIR	MANUAL	ACTUATOR SIZE	NOMINAL VALVE SIZE ¹
A1	A2	A3		74 mm diameter	DN25, T10
B1	B2	B3		110 mm diameter	DN40, DN50, T15, T20
C1	C2	C3		165 mm diameter	DN65, DN80, DN100, T25, T30, T40
			H1	Manual Hand Actuator	DN25-DN100 or T10-T40

Add "L" to actuator identifier for stroke limiting mid-position actuator (example "B1L"). Only available on A1, B1, C1.

¹ A, B & C sizes are available on all sizes DN25-DN100 see instruction manual for holding pressures

For change-over valves, "Normally Closed" = "Fail Down" and "Normally Open" = "Fail Up"

(6) CONTROL UNIT / FEEDBACK

See page 29 for most common control unit configurations. **BOLD** indicates standard control unit options. Use identifier "HP0N" as default for valves without control unit. Use identifier "AA0A" for valves with manual handle.

CU Identifier Positions 1 & 2

CONTROL TOP TYPE	
C4	CU4
CP	CU4plus
C3	CU3
CX	ATEX CU*

*Not available with MSP type

CU Identifier Position 3

SOLENOID	
1	1 Solenoid
9	1 Solenoid + NOT Element*
3	3 Solenoid

*Not available with MSP type

CU Identifier Position 4

	COMMUNICATION TYPE		CU UNITS AVAILABLE
	COMMUNICATION	VOLTAGE	
W	Direct Connect	24V DC	CU4, ATEX CU
U	Direct Connect	110 V AC	CU4
T	AS-i 31		CU4
Y	AS-i 62		CU4, CU4plus
Z	DeviceNet™		CU3
V	Profibus DP		CU3
S	Direct Connect	12V DC	ATEX CU

(7) CONTROL UNIT / ACTUATOR CONNECTORS

6 MM AIR FITTINGS	1/4" AIR FITTINGS	ELECTRICAL CONNECTION
XX	N/A	Manual Handle Only
2X	3X	No CU / Feedback
20	30	Cable Gland
24	34	4-pin M12 Connector*

For additional pin connector options on CU, please contact Factory

*Only available on CU with AS-i communication from Delavan factory

(8) SEAT TYPE

TR	Elastomeric Profile Seat
PT	PTFE Stem (MSP only)

(9) SEAL MATERIAL

E	EPDM
V	FPM
H	HNBR
S	VMQ
T	PTFE (MSP only)

(10) SURFACE FINISH

GLASS BLASTED OD	POLISHED OD	INSIDE POLISH
10	20	1.6 μm (63 μ-in) Ra ID
11	21	0.8 μm (32 μ-in) Ra ID with Electro-Polish

(11) OPTIONS

A0	None
A1	3.1 Test material certificate
A3	ATEX (unavailable with MSP type)
B1	3-A compliant (at minimum with 0.8 μm (32 μ-in) Ra ID surface finish)

AP Series Fractional Size Aseptic Diaphragm Single Seat Valves

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11
CODE	AP	11	W	DN10	EC1	AA0A	2X	PT	T	11	A0

* Add multiple options to the end of code (i.e. -A1A3)

(1) VALVE TYPE

AP Fractional Size Diaphragm Style with PTFE Stem

(2) HOUSING COMBINATIONS

Shut-off Valves

Tank Outlet Valves*

*Tank flanges ordered separately

(3) PORT CONNECTIONS

W Buttweld

T Clamp (DIN 32676)

(4) PORT SIZES

DN10 DN 10 **T005** 0.5" Tube

DN15 DN 15

DN20 DN 20

(5) ACTUATOR

NORMALLY CLOSED	NORMALLY OPEN	AIR TO AIR	MANUAL	ACTUATOR
EC1	EC2	EC3		Econo Air Actuator
TC1	TC2	TC3		Techno Air Actuator
			HE	Econo Hand Actuator
			HT	Techno Hand Actuator

(6) FEEDBACK

IDENTIFIER	DESCRIPTION
AA0A	No CU
HP0N	2 Prox (open/closed) - Prox Holder only (no switches)

(7) CONTROL UNIT / ACTUATOR CONNECTORS

4 MM AIR FITTINGS	CONNECTION TYPE
XX	Manual Handle Only
2X	No CU / Feedback

(8) SEAT TYPE

PT PTFE Stem

(9) SEAL MATERIAL

T PTFE

(10) SURFACE FINISH

POLISHED OD	INSIDE POLISH
21	Econo Only - 0.8 µm (32 µ-in) Ra ID with Electro-Polish
22	Techno Only - 0.5 µm (20 µ-in) Ra ID with Electro-Polish

(11) OPTIONS

A0 None

A1 3.1 Test material certificate (only with Techno)

Note: 3-A certified design is standard

D4 Series Double Seat Mix Proof Valve

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11*
CODE	D4	44	W	T30	SL	C43W	20	TR	E	11	A0

* Add multiple options to the end of code (i.e. -A1A3)

(1) VALVE TYPE

D4 Double Seat Mix Proof

(2) HOUSING COMBINATIONS

Shut-off Valves

(3) PORT CONNECTIONS

W Buttweld

Additional and mixed port connections available upon request. Please contact factory.

(4) PORT SIZES

DN40	DN 40	T15	1.5" Tube
DN50	DN 50	T20	2.0" Tube
DN65	DN 65	T25	2.5" Tube
DN80	DN 80	T30	3.0" Tube
DN100	DN 100	T40	4.0" Tube

For mixed size valves, indicate lower ports first.
Example: 1.5" Lower Housing by 2" Upper Housing is T15T20.
To verify availability of mixed sizes, please contact Factory

(5) ACTUATOR

IDENTIFIER	DESCRIPTION
NSL	Non Seat Lifting
SL	Seat Lifting

(6) CONTROL UNIT / FEEDBACK

See page 29 for most common control unit configurations. **BOLD** indicates standard control unit options. Use identifier "HP0N" as default for valves without control unit.

CU Identifier Positions 1 & 2

CONTROL TOP TYPE	
C4	CU4
CP	CU4plus

CU Identifier Position 3

SOLENOID	
1	1 Solenoid*
3	3 Solenoids

*Not available with seat lift actuator

CU Identifier Position 4

COMMUNICATION TYPE			CU UNITS AVAILABLE
	COMMUNICATION	VOLTAGE	
W	Direct Connect	24V DC	CU4
Y	AS-i 62		CU4, CU4plus
T	AS-i 31		CU4

(7) CONTROL UNIT / ACTUATOR CONNECTORS

6 MM AIR FITTINGS	1/4" AIR FITTINGS	ELECTRICAL CONNECTION
2X	3X	No CU
20	30	Cable Gland
24	34	4-pin M12 Connector

For additional pin connector options on CU, please contact Factory

(8) SEAT TYPE

TR Elastomeric Profile Seal

(9) SEAL MATERIAL

E EPDM
V FPM
H HNBR

(10) SURFACE FINISH

GLASS BLASTED OD	INSIDE POLISH
11	0.8 μm (32 μ-in) Ra ID

(11) OPTIONS

A0 None

DA4 Double Seat Mix Proof Valve

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11*
CODE	DA4	44	W	DN50	SL	C43Y	20	TR	E	11	A0

* Add multiple options to the end of code (i.e. -A1A3)

(1) VALVE TYPE

DA4 Advanced Ultra-Hygienic Double Seat Mix Proof

(2) HOUSING COMBINATIONS

Shut-off Valves

Use identifier "40" for replacement insert (less housing) to upgrade an existing DA3+ valve. New control unit is required to adapt to DA series valves.

(3) PORT CONNECTIONS

W Buttweld

Additional and mixed port connections available upon request. Please contact factory.

(4) PORT SIZES

DN40	DN 40	T15	1.5" Tube
DN50	DN 50	T20	2.0" Tube
DN65	DN 65	T25	2.5" Tube
DN80	DN 80	T30	3.0" Tube
DN100	DN 100	T40	4.0" Tube

For mixed size valves, indicate lower ports first.
Example: 1.5" Lower Housing by 2" Upper Housing is T15T20.
To verify availability of mixed sizes, please contact Factory

(5) ACTUATOR

IDENTIFIER	DESCRIPTION
SL	Seat Lifting (Includes Integrated Upper and Lower Shaft Flush for extensive cleaning and minimal CIP losses to drain)

(6) CONTROL UNIT / FEEDBACK

See page 29 for most common control unit configurations. **BOLD** indicates standard control unit options. Use identifier "HP0N" as default for valves without control unit.

CU Identifier Positions 1 & 2

CONTROL TOP TYPE	
C4	CU4
CP	CU4plus

CU Identifier Position 3

SOLENOID	
3	3 Solenoids

CU Identifier Position 4

	COMMUNICATION TYPE		CU UNITS AVAILABLE
	COMMUNICATION	VOLTAGE	
W	Direct Connect	24V DC	CU4
Y	AS-i 62		CU4, CU4plus
T	AS-i 31		CU4

(7) CONTROL UNIT / ACTUATOR CONNECTORS

6 MM AIR FITTINGS	1/4" AIR FITTINGS	ELECTRICAL CONNECTION
2X	3X	No CU
20	30	Cable Gland
24	34	4-pin M12 Connector

For additional pin connector options on CU, please contact Factory

(8) SEAT TYPE

TR Elastomeric Profile Seal

(9) SEAL MATERIAL

E EPDM
V FPM
H HNBR

(10) SURFACE FINISH

GLASS BLASTED OD	INSIDE POLISH
11	0.8 μm (32 μ-in) Ra ID

(11) OPTIONS

A0 None

DE Series Double Seat Mix Proof Valves

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11*
CODE	DE	34	W	DN50	NSL	C41W	20	TR	E	11	A0

* Add multiple options to the end of code (i.e. -A1A3)

(1) VALVE TYPE

DE Double Seat Mix Proof

(2) HOUSING COMBINATIONS

Shut-off Valves

31(16)	31(17)	31(18)	32	33	34

Change-over Valves

U35	U36	U37	U38

Tank Outlet Valves*

T32

*Tank flanges ordered separately

(3) PORT CONNECTIONS

W Butt weld

Additional and mixed port connections available upon request. Please contact Factory.

(4) PORT SIZES

DN40	DN 40	T15	1.5" Tube		
DN50	DN 50	T20	2.0" Tube	P20	2" IPS Schedule 5 Pipe
DN65	DN 65	T25	2.5" Tube		
DN80	DN 80	T30	3.0" Tube	P30	3" IPS Schedule 5 Pipe
DN100	DN 100	T40	4.0" Tube	P40	4" IPS Schedule 5 Pipe
DN125	DN 125				
DN150	DN 150	T60	6.0" Tube	P60	6" IPS Schedule 5 Pipe

For mixed size valves, indicate lower ports first.

Example: 1.5" Lower Housing by 2" Upper Housing is **T15T20**.

To verify availability of mixed sizes, please contact Factory

(5) ACTUATOR

IDENTIFIER	DESCRIPTION
NSL	Non Seat Lifting (Includes External Flush to clean atmospheric vent cavity)

(6) CONTROL UNIT / FEEDBACK

See page 29 for most common control unit configurations. **BOLD** indicates standard control unit options. Use identifier "HP0N" as default for valves without control unit.

CU Identifier Positions 1 & 2

CONTROL TOP TYPE	
C4	CU4
CP	CU4plus
C3	CU3
CX	ATEX CU

CU Identifier Position 3

SOLENOID	
1	1 Solenoid

CU Identifier Position 4

COMMUNICATION TYPE			CU UNITS AVAILABLE
	COMMUNICATION	VOLTAGE	
W	Direct Connect	24V DC	CU4, ATEX CU
U	Direct Connect	110 V AC	CU4
T	AS-i 31		CU4
Y	AS-i 62		CU4, CU4plus
Z	DeviceNet™		CU3
V	Profibus DP		CU3
S	Direct Connect	12V DC	ATEX CU

(7) CONTROL UNIT / ACTUATOR CONNECTORS

6 MM AIR FITTINGS	1/4" AIR FITTINGS	ELECTRICAL CONNECTION
2X	3X	No CU / Feedback
20	30	Cable Gland
24	34	4-pin M12 Connector*

For additional pin connector options on CU, please contact Factory

*Only available on CU with AS-i communication from Delavan factory

(8) SEAT TYPE

TR Elastomeric Profile Seal

(9) SEAL MATERIAL

E	EPDM
V	FPM
H	HNBR
S	VMQ

(10) SURFACE FINISH

GLASS BLASTED OD	POLISHED OD	INSIDE POLISH
10	20	1.6 μm (63 μ-in) Ra ID
11	21	0.8 μm (32 μ-in) Ra ID

(11) OPTIONS

A0	None
A3	ATEX
D9	M12x1 proximity sensor compatible

DA Double Seat Mix Proof Valve with Seat Lift

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11*
CODE	DA	34	W	DN50	SL	C43Y	20	TR	E	11	A0

* Add multiple options to the end of code (i.e. -A1A3)

(1) VALVE TYPE

DA Double Seat Mix Proof

(2) HOUSING COMBINATIONS

Shut-off Valves

31(16)	31(17)	31(18)	32	33	34

(3) PORT CONNECTIONS

W Buttweld

Additional and mixed port connections available upon request. Please contact factory.

(4) PORT SIZES

DN40	DN 40	T15	1.5" Tube		
DN50	DN 50	T20	2.0" Tube	P20	2" IPS Schedule 5 Pipe
DN65	DN 65	T25	2.5" Tube		
DN80	DN 80	T30	3.0" Tube	P30	3" IPS Schedule 5 Pipe
DN100	DN 100	T40	4.0" Tube	P40	4" IPS Schedule 5 Pipe
DN125	DN 125				
DN150	DN 150	T60	6.0" Tube	P60	6" IPS Schedule 5 Pipe

For mixed size valves, indicate lower ports first.

Example: 1.5" Lower Housing by 2" Upper Housing is T15T20.

To verify availability of mixed sizes, please contact Factory

(5) ACTUATOR

IDENTIFIER	DESCRIPTION
SL	Seat Lifting (Includes Integrated Upper and Lower Shaft Flush for extensive cleaning and minimal CIP losses to drain)

(6) CONTROL UNIT / FEEDBACK

See page 29 for most common control unit configurations. **BOLD** indicates standard control unit options. Use identifier "HP0N" as default for valves without control unit.

CU Identifier Positions 1 & 2

CONTROL TOP TYPE	
C4	CU4
CP	CU4plus with Seat Lift Detection (SLD)
C3	CU3
CX	ATEX CU

CU Identifier Position 3

SOLENOID	
3	3 Solenoid

CU Identifier Position 4

	COMMUNICATION TYPE		CU UNITS AVAILABLE
	COMMUNICATION	VOLTAGE	
W	Direct Connect	24V DC	CU4, ATEX CU, CS
U	Direct Connect	110 V AC	CU4
T	AS-i 31		CU4
Y	AS-i 62		CU4, CU4plus
Z	DeviceNet™		CU3
V	Profibus DP		CU3
S	Direct Connect	12V DC	ATEX CU

(7) CONTROL UNIT / ACTUATOR CONNECTORS

6 MM AIR FITTINGS	1/4" AIR FITTINGS	ELECTRICAL CONNECTION
2X	3X	No CU / Feedback
20	30	Cable Gland
24	34	4-pin M12 Connector*

For additional pin connector options on CU, please contact Factory

*Only available on CU with AS-i communication from Delavan factory

(8) SEAT TYPE

TR Elastomeric Profile Seal

(9) SEAL MATERIAL

E	EPDM
V	FPM
H	HNBR
S	VMQ

(10) SURFACE FINISH

GLASS BLASTED OD	POLISHED OD	INSIDE POLISH
11	21	0.8 μm (32 μ-in) Ra ID with Electro-Polish

(11) OPTIONS

A0	None
A2	Middle vent cavity seal for water hammering
A3	ATEX
D9	M12x1 proximity sensor compatible

SWcip Series Double Seal Mix Proof CIP Valves

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11
CODE	SWcip	41	W	T25	B1	C41W	30	TR	E	10	A0

(1) VALVE TYPE

SWcip Double Seal Mix Proof CIP Valve

(2) HOUSING COMBINATIONS

Shut-off Valves

(3) PORT CONNECTIONS

W Buttweld

(4) PORT SIZES

DN25	DN 25	T10	1.0" Tube
DN40	DN 40	T15	1.5" Tube
DN50	DN 50	T20	2.0" Tube
DN65	DN 65	T25	2.5" Tube
DN80	DN 80	T30	3.0" Tube
DN100	DN 100	T40	4.0" Tube
DN125	DN 125		
DN150	DN 150	T60	6.0" Tube

(5) ACTUATOR

NORMALLY CLOSED	ACTUATOR SIZE	STANDARD VALVE SIZE ¹
A1	74 mm diameter	DN25, DN40, T10, T15
B1	110 mm diameter	DN50, DN65, T20, T25
C1	165 mm diameter	DN80, DN100, T30, T40
D1	255 mm diameter	DN125, DN150, T60

¹See instruction manual pressure data chart for holding pressures

(6) CONTROL UNIT / FEEDBACK

See page 29 for most common control unit configurations. **BOLD** indicates standard control unit options. Use identifier "HP0N" as default for valves without control unit.

CU Identifier Positions 1 & 2

CONTROL TOP TYPE	
C4	CU4
CP	CU4plus
C3	CU3
CX	ATEX CU

CU Identifier Position 3

SOLENOID	
1	1 Solenoid

CU Identifier Position 4

	COMMUNICATION TYPE		CU UNITS AVAILABLE
	COMMUNICATION	VOLTAGE	
W	Direct Connect	24V DC	CU4, ATEX CU
U	Direct Connect	110 V AC	CU4
T	AS-i 31		CU4
Y	AS-i 62		CU4, CU4plus
Z	DeviceNet™		CU3
V	Profibus DP		CU3
S	Direct Connect	12V DC	ATEX CU

(7) CONTROL UNIT / ACTUATOR CONNECTORS

6 MM AIR FITTINGS	1/4" AIR FITTINGS	ELECTRICAL CONNECTION
2X	3X	No CU / Feedback
20	30	Cable Gland
24	34	4-pin M12 Connector*

For additional pin connector options on CU, please contact Factory
*Only available on CU with AS-i communication from Delavan factory

(8) SEAT TYPE

TR Elastomeric Profile Seal

(9) SEAL MATERIAL

E EPDM

(10) SURFACE FINISH

GLASS BLASTED OD	POLISHED OD	INSIDE POLISH
10	N/A	1.6 µm (63 µ-in) Ra ID
11	N/A	0.8 µm (32 µ-in) Ra ID with Electro-Polish

(11) OPTIONS

A0 None

A1 3.1 Test material certificate

SD Series Double Seal Mix Proof Valves

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11
CODE	SD	41	W	DN65	B1	C49Y	20	TR	E	10	A0

* Add multiple options to the end of code (i.e. -A1A3)

(1) VALVE TYPE

SD Double Seal Mix Proof

SDMS Aseptic Double Seal Mix Proof

(2) HOUSING COMBINATIONS

Shut-off Valves

Tank Outlet Valves*

*Tank flanges ordered separately

Change-over Valves

(3) PORT CONNECTIONS

W Buttweld

Additional and mixed port connections available upon request. Please contact factory.

(4) PORT SIZES

DN25	DN 25	T10	1.0" Tube
DN40	DN 40	T15	1.5" Tube
DN50	DN 50	T20	2.0" Tube
DN65	DN 65	T25	2.5" Tube
DN80	DN 80	T30	3.0" Tube
DN100	DN 100	T40	4.0" Tube

For mixed size valves, indicate lower ports first.

Example: 1.5" Lower Housing by 2" Upper Housing is T15T20.

To verify availability of mixed sizes on E-style matrix housings, please contact Factory

(5) ACTUATOR

NORMALLY CLOSED	ACTUATOR SIZE	NOMINAL VALVE SIZE ¹
A1	74 mm diameter	DN25, DN40, T10, T15
B1	110 mm diameter	DN50, DN65, T20, T25
C1	165 mm diameter	DN80, DN100, T30, T40
E1	110 mm diameter Long Stroke	Only DN50 to DN65 & T20 to T25
F1	165 mm diameter Long Stroke	Only DN80, DN100, T30, T40

¹ A, B & C sizes are available on all sizes DN25-DN100 see instruction manual for holding pressures

For change-over valves, "Normally Closed" = "Fail Down" and "Normally Open" = "Fail Up"

For SDMS type, nominal actuator sizes will vary and long stroke not available. Please confirm configuration with factory.

(6) CONTROL UNIT / FEEDBACK

See page 29 for most common control unit configurations. **BOLD** indicates standard control unit options. Use identifier "HP0N" as default for valves without control unit.

CU Identifier Positions 1 & 2

CONTROL TOP TYPE	
C4	CU4
CP	CU4plus
C3	CU3
CX	ATEX CU

CU Identifier Position 3

SOLENOID	
1	1 Solenoid
9	1 Solenoid + NOT Element

CU Identifier Position 4

	COMMUNICATION TYPE		CU UNITS AVAILABLE
	COMMUNICATION	VOLTAGE	
W	Direct Connect	24V DC	CU4, ATEX CU
U	Direct Connect	110 V AC	CU4
T	AS-i 31		CU4
Y	AS-i 62		CU4, CU4plus
Z	DeviceNet™		CU3
V	Profibus DP		CU3
S	Direct Connect	12V DC	ATEX CU

(7) CONTROL UNIT / ACTUATOR CONNECTORS

6 MM AIR FITTINGS	1/4" AIR FITTINGS	ELECTRICAL CONNECTION
2X	3X	No CU / Feedback
20	30	Cable Gland
24	34	4-pin M12 Connector*

For additional pin connector options on CU, please contact Factory
 *Only available on CU with AS-i communication from Delavan factory

(8) SEAT TYPE

TR Elastomeric Profile Seal

(9) SEAL MATERIAL

E EPDM
V FPM
H HNBR
S VMQ

(10) SURFACE FINISH

GLASS BLASTED OD	POLISHED OD	INSIDE POLISH
10	20	1.6 μm (63 μ-in) Ra ID
11	21	0.8 μm (32 μ-in) Ra ID with Electro-Polish

(11) OPTIONS

A0 None
A1 3.1 Test material certificate
A3 ATEX
C1 Steam barrier (DPF)*
C7 Elastomer shaft seal*

*Not available with SDMS type

Note: 3-A certified design is standard with minimum 0.8 μm (32 μ-in) Ra ID surface finish

DKR Series Double Seat Mix Proof Ball Valves

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11
CODE	DKR	S	FG	DN65	A1	C41Y	20	PT	E	10	A0

* Add multiple options to the end of code (i.e. -A1A3)

(1) VALVE TYPE

DKR Double Seat Mix Proof Ball Valve

(2) HOUSING COMBINATIONS

Standard	High Pressure	Tank Outlet
 S	 H*	 T**

* Only available in sizes DN50 and DN80

** Only available in sizes DN50, DN80, and DN100.

Tank flanges sold separately

(3) PORT CONNECTIONS

F Hygienic Flange
X Without Counter Flanges

(4) PORT SIZES

DN25	DN 25	T10	1.0" Tube
DN40	DN 40	T15	1.5" Tube
DN50	DN 50	T20	2.0" Tube
DN65	DN 65	T25	2.5" Tube
DN80	DN 80	T30	3.0" Tube
DN100	DN 100	T40	4.0" Tube
DN125	DN 125		

(5) ACTUATOR

NORMALLY CLOSED	ACTUATOR SIZE	STANDARD VALVE SIZE
A1	80 mm diameter	DN25-DN65 or T10-T25
B1	125 mm diameter	DN80-DN100 or T30-T40
C1	180 mm diameter	DN125

(6) CONTROL UNIT / FEEDBACK

See page 29 for most common control unit configurations. **BOLD** indicates standard control unit options. Use identifier "AA0A" as default for valves without control unit.

CU Identifier Positions 1 & 2

CONTROL TOP TYPE	
C4	CU4
CP	CU4plus
C3	CU3

CU Identifier Position 3

SOLENOID	
1	1 Solenoid

CU Identifier Position 4

	COMMUNICATION TYPE		CU UNITS AVAILABLE
	COMMUNICATION	VOLTAGE	
W	Direct Connect	24V DC	CU4
U	Direct Connect	110 V AC	CU4
T	AS-i 31		CU4
Y	AS-i 62		CU4, CU4plus
Z	DeviceNet™		CU3
V	Profibus DP		CU3

(7) CONTROL UNIT / ACTUATOR CONNECTORS

6 MM AIR FITTINGS	1/4" AIR FITTINGS	ELECTRICAL CONNECTION
2X	3X	No CU / Feedback
20	30	Cable Gland
24	34	4-pin M12 Connector*

For additional pin connector options on CU, please contact Factory
*Only available on CU with AS-i communication from Delavan factory

(8) SEAT TYPE

PT PTFE Seal

(9) SEAL MATERIAL

E EPDM
V FPM
H HNBR
S VMQ

(10) SURFACE FINISH

GLASS BLASTED OD	POLISHED OD	INSIDE POLISH
10	20	1.6 µm (63 µ-in) Ra ID
11	21	0.8 µm (32 µ-in) Ra ID with Electro-Polish

(11) OPTIONS

A0 None
A3 ATEX (2D rating for dust only)
C8 Leakage Reduction
C9 Leakage Guidance

Note: For horizontal valve installation in horizontal or vertical pipelines, please contact factory for special drain options

UF Series Pressure Relief Valves

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11
CODE	UF	31	W	DN40	NSL	HP0N	2X	TR	E	11	L1

* Add multiple options to the end of code (i.e. -A1A3)

(1) VALVE TYPE

- UF** Pressure Relief Valve
- UFR** Pressure Relief Valve with Tapered Stem

(2) HOUSING COMBINATIONS

Shut-off Valves

(3) PORT CONNECTIONS

- W** Buttweld
- Additional and mixed port connections available upon request. Please contact factory.

(4) PORT SIZES

- | | | | |
|--------------|--------|------------|-----------|
| DN25 | DN 25 | T10 | 1.0" Tube |
| DN40 | DN 40 | T15 | 1.5" Tube |
| DN50 | DN 50 | T20 | 2.0" Tube |
| DN65 | DN 65 | T25 | 2.5" Tube |
| DN80 | DN 80 | T30 | 3.0" Tube |
| DN100 | DN 100 | T40 | 4.0" Tube |
| DN125 | DN125 | | |

For availability of mixed sizes on E-style matrix housings, please contact Factory

(5) ACTUATOR

IDENTIFIER	DESCRIPTION
NSL	Non Seat Lifting
SL	Seat Lifting

(6) CONTROL UNIT / FEEDBACK

IDENTIFIER	DESCRIPTION
AA0A	No CU / Feedback*

*Prox holder brackets and sensors ordered separately

(7) CONTROL UNIT / ACTUATOR CONNECTORS

6 MM AIR FITTINGS	1/4" AIR FITTINGS	ELECTRICAL CONNECTION
2X	3X	No CU / Feedback

(8) SEAT TYPE

- TR** Elastomeric Profile Seal

(9) SEAL MATERIAL

- E** EPDM
- V** FPM
- H** HNBR
- S** VMQ

(10) SURFACE FINISH

GLASS BLASTED OD	POLISHED OD	INSIDE POLISH
10	20	1.6 µm (63 µ-in) Ra ID
11	21	0.8 µm (32 µ-in) Ra ID with Electro-Polish

(11a) PRESSURE RELIEF RANGE IN BAR (REQUIRED)

UF				
VALVE SIZE	PRESSURE RELIEF RANGE (BAR)			
T10 DN25	LP	L1		
	0-6.8	0-10		
T15 DN40	LM	LR	L1	
	0-3.5	0-7.5	0-10	
T20 DN50	LK	LN	L1	
	0-2.1	0-4.5	0-10	
T25 DN65	LK	LL	LS	L1
	0-2.1	0-2.7	0-7.6	0-10
T30 DN80	LY	L3	LZ	L1
	0-0.9	0-1.8	0-5.2	0-10
T40 DN100	LW	LH	LM	LT
	0-0.6	0-1.2	0-3.5	0-8.3

UFR				
VALVE SIZE	PRESSURE RELIEF RANGE (BAR)			
T10 DN25	L8	L1		
	0-5.4	0-10		
T15 DN40	L5	L9	L1	
	0-2.9	0-6.3	0-10	
T20 DN50	L3	L6	L1	
	0-1.8	0-4.0	0-10	
T25 DN65	L2	L4	LA	L1
	0-1.1	0-2.4	0-7.0	0-10
T30 DN80	LX	LJ	L7	L1
	0-0.8	0-1.7	0-4.8	0-10
T40 DN100	LU	L2	LQ	LB
	0-0.5	0-1.1	0-3.2	0-7.7

The minimum response pressure can be > 0 bar depending on the valve mounting position and the friction on the shaft seal. For higher relief pressure options, please contact Factory

(11b) OPTIONS

- A3** ATEX
- B1** 3-A compliant (at minimum with 0.8 µm (32 µ-in) Ra ID surface finish)

RG/RGE Series Modulating Valves

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11
CODE	RG	41	FG	T30 (63)	C1	S20W	30	LL	E	10	A9

* Add multiple options to the end of code (i.e. -A1A3)

For sizing of new modulating valve applications, please [CLICK HERE](#) to complete the RG specification sheet

(1) VALVE TYPE

- RG** Regulating
- RGE** Regulating Economical
- RGMS** Aseptic Membrane Regulating

(2) HOUSING COMBINATIONS

Shut-off Valves

For additional housing combinations, please contact factory

(3) PORT CONNECTIONS

- F** Hygienic Flange (standard on RG/RGMS)
- W** Butt weld (standard on RGE)
- X** Without Counter Flanges

Additional connections available upon request. Please contact factory.

(4) PORT SIZES (FLOW COEFFICIENT)

PORT SIZES (FLOW COEFFICIENT)				RG KV VALUE (M ³ /H) ¹	RGE KV VALUE (M ³ /H) ¹
DN25	DN 25	T10	1.0" Tube	0.25, 0.4, 0.63, 1.0, 1.6, 2.5, 4.0, 6.3, 10	6.3, 10
DN40	DN 40	T15	1.5" Tube	2.5, 4.0, 6.3, 10, 16, 25	2.5, 4.0, 6.3, 10, 16, 25
DN50	DN 50	T20	2.0" Tube	4.0, 6.3, 10, 16, 25, 40	40
DN65	DN 65	T25	2.5" Tube	16, 25, 40, 63	63
DN80	DN 80	T30	3.0" Tube	40, 63, 100	80
DN100	DN 100	T40	4.0" Tube	63, 100, 160	160
DN125	DN 125			100, 160, 250	N/A
DN150	DN 150	T60	6.0" Tube	160, 250, 400	N/A

¹For key use port size with (Kv) in parentheses. Example: T20(6.3).

Kv chart shows all possible combinations of Kv based on valve size

(5) ACTUATOR

SPRING CLOSING MFS	SPRING OPENING MFH	MANUAL	ACTUATOR SIZE	RECOMMENDED KV-VALUES (M ³ /H)
A1			120cm ² actuating surface	0.25, 0.4, 0.63, 1.0, 1.6, 2.5, 4.0, 6.3, 10
B1			240cm ² actuating surface	16, 25
C1			350cm ² actuating surface	40, 63, 80
D1			700cm ² actuating surface	100, 160, 250, 400
	A2		120cm ² actuating surface	0.25, 0.4, 0.63, 1.0, 1.6, 2.5, 4.0, 6.3, 10, 16, 25, 40
	B2		240cm ² actuating surface	63, 80
	C2		350cm ² actuating surface	100
	D2		700cm ² actuating surface	160, 250, 400
		H1	Manual Hand Actuator	Full range: 0.25-160

For special requests, please fill out the specification sheet and contact factory.

For holding pressures on actuators, please see instruction manual.

For actuator and Kv combinations that are not displayed, please contact factory for verification or fill out specification sheet.

(6) POSITIONER

BOLD indicates standard positioner option. Use identifier "AA0A" for valves without positioners (manual hand actuator)

IDENTIFIER	DESCRIPTION
INTEGRATED DESIGN	
S00W	Samson EP I/P (4-20mA) Model IP3725
S10W	Samson EP I/P (4-20mA) Model IP3730-0 (non Auto-tune)
S20W	Samson EP I/P (4-20mA) Model IP3730-1 (Auto-tune) - standard
S30W	Samson EP I/P (4-20mA) Model IP3730-2 (Auto-tune & Self diagnostics)
S40W	Samson EP I/P (4-20mA) Model IP3767 (analog)
S30H	Samson EP I/P (4-20mA) Model IP3730-3 with Hart Protocol (Auto-tune & Self diagnostics)
S30V	Samson EP I/P (4-20mA) Model IP3730-4 with Profibus PA (Auto-tune & Self diagnostics)
S30F	Samson EP I/P (4-20mA) Model IP3730-5 with Foundation Fieldbus (Auto-tune & Self diagnostics)
SP0W	Samson Pneumatic PP (3-15 psi) Model P3766
EXTERNAL MOUNT DESIGN	
SN0W	Samson Namur mount EP I/P (4-20mA) Model IP763
SM0W	Samson Namur mount PP (0.2-1bar/3-15 psi) Model P765

(7) CONTROL UNIT / ACTUATOR CONNECTORS

6 MM AIR FITTINGS	1/4" AIR FITTINGS	ELECTRICAL CONNECTION
XX	N/A	Manual Handle Only
2X	3X	No Positioner
20	30	Cable Gland

(8) STEM TYPE

LL Linear

EP Equal Percentage

All seats contain elastomer seat seal except DN25/T10 with 0.25-1.6 Kv values

(9) SEAL MATERIAL

E EPDM

V FPM

H HNBR

S VMO

(10) SURFACE FINISH

GLASS BLASTED OD	POLISHED OD	INSIDE POLISH
10	20	1.6 μm (63 μ-in) Ra ID*
11	21	0.8 μm (32 μ-in) Ra ID with Electro-Polish

*Only available with RGE type

(11) OPTIONS

A0 None

A3 ATEX*

A8 Noise Reducer*

B1 3-A compliant (only with 0.8 μm (32 μ-in) Ra ID surface finish)

D4 No Seat Seal

*Only available with RG/RGMS types

CPV Constant Pressure Valve

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11
CODE	CPV	O	W	T20	STD	AA0A	2X	M	E	10	A0

* Add multiple options to the end of code (i.e. -A1A3)

(1) VALVE TYPE

CPV Constant Pressure Valve

(8) SEAT TYPE

M Metal

(2) APPLICATION

Constant Pressure Before Valve

O
(increasing product pressure acts to open the valve)

Constant Pressure After Valve

C
(increasing product pressure acts to close the valve)

(9) SEAL MATERIAL

T PTFE/EPDM (standard)

E EPDM

(10) SURFACE FINISH

GLASS BLASTED OD	POLISHED OD	INSIDE POLISH
11	21	0.8 μm (32 μ-in) Ra ID

(11) OPERATING RANGE (REQUIRED)

B9 0.8-7.0 bar (11.6-101.5 psi) only with PTFE/EPDM seal material standard

B8 0.3-3.0 bar (4.4-43.5 psi) only with EPDM seal material

Note: 3-A certified design is standard

(3) PORT CONNECTIONS

W Buttweld

(4) PORT SIZES

DN50 DN 50 **T20** 2.0" Tube

(5) ACTUATOR

IDENTIFIER	DESCRIPTION
STD	Standard
BT	Booster*

*Use booster when air supply is insufficient for desired constant pressure. See instruction manual for more details.

(6) CONTROL UNIT / FEEDBACK

IDENTIFIER	DESCRIPTION
AA0A	No CU available

(7) CONTROL UNIT / ACTUATOR CONNECTORS

6 MM AIR FITTINGS	1/4" AIR FITTINGS	CONNECTION TYPE
2X	N/A	No CU / Feedback

RUF Spring Check Valve

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11
CODE	RUF	S	FG	T30	NA	AA0A	XX	TR	E	10	A0

* Add multiple options to the end of code (i.e. -A1A3)

(1) VALVE TYPE

RUF Spring Check Non-Return Valve

(2) HOUSING COMBINATIONS

S Standard

(3) PORT CONNECTIONS

F Hygienic Flange

X Without Counter Flanges

(4) PORT SIZES

DN25	DN 25	T10	1.0" Tube
DN40	DN 40	T15	1.5" Tube
DN50	DN 50	T20	2.0" Tube
DN65	DN 65	T25	2.5" Tube
DN80	DN 80	T30	3.0" Tube
DN100	DN 100	T40	4.0" Tube
DN125	DN 125		
DN150	DN 150	T60	6.0" Tube

Schedule 5 and 10 pipe sizes available upon request. Please contact Factory

(5) ACTUATOR

IDENTIFIER	DESCRIPTION
NA	N/A

(6) CONTROL UNIT / FEEDBACK

IDENTIFIER	DESCRIPTION
AA0A	No feedback available

(7) CONTROL UNIT / ACTUATOR CONNECTORS

IDENTIFIER	DESCRIPTION
XX	N/A

(8) SEAT TYPE

TR Elastomeric Profile Seal

(9) SEAL MATERIAL

E EPDM

V FPM

H HNBR

S VMQ

(10) SURFACE FINISH

GLASS BLASTED OD	POLISHED OD	INSIDE POLISH
11	21	0.8 µm (32 µ-in) Ra ID with Electro-Polish

(11) OPTIONS

A0 None

A1 3.1 Test material certificate

A3 ATEX

Note: 3-A certified design is standard

VPN Spring Check Valve

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11
CODE	VPN	S	W	T10	NA	AA0A	XX	TR	E	10	A0

(1) VALVE TYPE

VPN Spring Check Non-Return Valve

(2) HOUSING COMBINATIONS

S Standard

(3) PORT CONNECTIONS

W Buttweld

T Clamp (DIN 32676)

(4) PORT SIZES

DN25 DN 25 **T10** 1.0" Tube

DN40 DN 40 **T15** 1.5" Tube

DN50 DN 50 **T20** 2.0" Tube

DN65 DN 65 **T25** 2.5" Tube

DN80 DN 80 **T30** 3.0" Tube

DN100 DN 100 **T40** 4.0" Tube

(5) ACTUATOR

IDENTIFIER	DESCRIPTION
NA	N/A

(6) CONTROL UNIT / FEEDBACK

IDENTIFIER	DESCRIPTION
AA0A	No feedback available

(7) CONTROL UNIT / ACTUATOR CONNECTORS

IDENTIFIER	DESCRIPTION
XX	N/A

(8) SEAT TYPE

TR Elastomeric Profile Seat

(9) SEAL MATERIAL

E EPDM

(10) SURFACE FINISH

GLASS BLASTED OD	MACHINE FINISH OD	INSIDE POLISH
10	Standard	1.6 μm (63 μ-in) Ra ID

(11) OPTIONS

A0 None

PR Sample Valve

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11
CODE	PR	21	W	DN25	G4	AA0A	2X	M	E	10	A0

* Add multiple options to the end of code (i.e. -A1A3)

(1) VALVE TYPE

PR Sample Valve

(8) SEAT TYPE

PT PTFE

(2) HOUSING COMBINATIONS

*Only available in size DN25

(9) SEAL MATERIAL

E EPDM
V FPM
H HNBR
S VMQ

(3) PORT CONNECTIONS

W Buttweld

(10) SURFACE FINISH

GLASS BLASTED OD	POLISHED OD	INSIDE POLISH
10	20	1.6 μm (63 μ-in) Ra ID
11	21	0.8 μm (32 μ-in) Ra ID with Electro-Polish

(4) PORT SIZES

DN25	DN 25	T10	1.0" Tube
DN40	DN 40	T15	1.5" Tube
DN50	DN 50	T20	2.0" Tube
DN65	DN 65	T25	2.5" Tube
DN80	DN 80	T30	3.0" Tube
DN100	DN 100	T40	4.0" Tube
DN125	DN 125		

(11) OPTIONS

A0 None

(5) ACTUATOR

IDENTIFIER	DESCRIPTION
G4	Manual Handle
G5	Pneumatic Actuator and Manual Handle Combination

(6) CONTROL UNIT / FEEDBACK

IDENTIFIER	DESCRIPTION
AA0A	No CU / Feedback*

*Prox holder brackets and sensors ordered separately

(7) CONTROL UNIT / ACTUATOR CONNECTORS

6 MM AIR FITTINGS	1/4" AIR FITTINGS	ELECTRICAL CONNECTION
XX	N/A	Manual Handle Only
2X	N/A	No CU / Feedback

VRA Vacuum Relief Valve

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11
CODE	VRA	11	W	DN50	SL	AA0A	2X	TR	E	11	A0

* Add multiple options to the end of code (i.e. -A1A3)

For assistance sizing of new vacuum relief valve applications, please contact factory or local sales agent.

(1) VALVE TYPE

VRA Vacuum Relief

(8) SEAT TYPE

TR Elastomeric Profile Seal

(2) HOUSING COMBINATIONS

*Only available in size DN100

(9) SEAL MATERIAL

E EPDM

V FPM

H HNBR

(3) PORT CONNECTIONS

W Buttweld

(10) SURFACE FINISH

GLASS BLASTED OD	POLISHED OD	INSIDE POLISH
10	20	1.6 µm (63 µ-in) Ra ID
11	21	0.8 µm (32 µ-in) Ra ID with Electro-Polish

(4) PORT SIZES

DN50 DN 50

DN100 DN 100

DN150 DN 150

(11) OPTIONS

A0 None

B7 Large outlet port (only with VRA11)

(5) ACTUATOR

TYPE	DESCRIPTION
SL	Seat Lifting

(6) CONTROL UNIT / FEEDBACK

TYPE	DESCRIPTION
AA0A	No CU / Feedback*

*Prox holder brackets and sensors ordered separately

(7) CONTROL UNIT / ACTUATOR CONNECTORS

6 MM AIR FITTINGS	1/4" AIR FITTINGS	ELECTRICAL CONNECTION
2X	N/A	No CU / Feedback

SI Safety Valve

The order code is constructed as follows:

POSITION	1	2	3	4	5	6	7	8	9	10	11
CODE	SI	21	FG	DN65	SL	AA0A	2X	TR	E	11	A1

* Add multiple options to the end of code (i.e. -A1A3)

For assistance sizing of new safety relief valve applications, please contact factory or local sales agent.

(1) VALVE TYPE

SI Safety Valve

(2) HOUSING COMBINATIONS

(3) PORT CONNECTIONS

F Hygienic Flange

(4) PORT SIZES

DN25 DN 25
DN40 DN 40
DN50 DN 50
DN65 DN 65
DN80 DN 80
DN100 DN 100

(5) ACTUATOR

TYPE	DESCRIPTION
HSL	Manual Handle Seat Lifting
SL	Pneumatic Seat Lifting

(6) CONTROL UNIT / FEEDBACK

TYPE	DESCRIPTION
AA0A	No CU / Feedback*

*Prox holder brackets and sensors ordered separately

(7) CONTROL UNIT / ACTUATOR CONNECTORS

6 MM AIR FITTINGS	ELECTRICAL CONNECTION
2X	No CU / Feedback

(8) SEAT TYPE

TR Elastomeric Profile Seat

(9) SEAL MATERIAL

E EPDM
V FPM
H HNBR
S VMQ

(10) SURFACE FINISH

GLASS BLASTED OD	INSIDE POLISH
11	0.8 µm (32 µ-in) Ra ID

(11a) OPTIONS

A1 3.1 Test material certificate (required)

(11b) PRESSURE RELIEF RANGE (REQUIRED)

VALVE SIZE	PRESSURE RELIEF RANGE (BAR) FOR FLUID AND GAS												
	E1	E2	E3	E4	E5	E6	E7	E8					
DN25	0.3-1.5 FG	1.5-2.1 FG	2.1-2.3 F	2.3-3.2 F	3.2-4.3 F	4.3-6.0 F	6.0-7.8 F	7.8-10.0 F					
DN40	F1	F2	F3	F4	F5	F6	F7	F8	F9	FA			
	0.3-0.75 FG	0.75-1.2 FG	1.2-2.1 FG	2.1-3.5 FG	3.5-4.0 FG	4.0-4.6 F	4.6-5.4 F	5.4-7.2 F	7.2-9.2 F	9.2-10.0 F			
DN50	G1	GC	G2	G3	G4	G5	G6	G7	G8	G9	GA	GB	
	0.3-0.55 FG	0.55-0.85 FG	0.85-1.5 FG	1.5-2.5 FG	2.5-2.7 FG	2.7-3.5 FG	3.5-4.1 F	4.1-5.25 F	5.25-6.0 F	6.0-7.4 F	7.4-8.9 F	8.9-10.0 F	
DN65	H1	H2	H3	H4	H5	HD	HC	H6	H7	HB	H8	H9	HA
	0.3-0.6 FG	0.6-0.9 FG	0.9-1.4 FG	1.4-1.7 FG	1.7-2.2 FG	2.2-2.6 FG	2.6-3.0 FG	3.0-3.5 F	3.5-4.3 F	4.3-4.95 F	4.95-5.75 F	5.75-6.95 F	6.95-7.8 F
DN80	J1	J2	J3	J4	J5	J6	J9	J7	JA	JB	J8	JC	
	0.3-0.65 FG	0.65-0.9 FG	0.9-1.15 FG	1.15-1.5 FG	1.5-1.8 FG	1.8-2.3 FG	2.3-2.8 FG	2.8-3.1 FG	3.1-3.5 F	3.5-4.1 F	4.1-5.05 F	5.05-5.9 F	
DN100	K9	K1	K2	K3	K4	K5	K6	KB	K7	KA	K8		
	0.45-0.60 F 0.45-0.50 G	0.75-0.95 F	0.95-1.2 F	1.2-1.6 F	1.6-2.0 F	0.3-0.45 F 0.4-0.45 G	0.6-0.75 F 0.5-0.70 G	2.0-2.35 F	2.35-2.75 F	2.75-3.35 F	>3.35-3.80 F		

Note: Exact relief set point is required when order submitted to factory. Certificate of pressure setting is supplied with valve.

F = Rated for fluid pressure relief
G = Rated for gas pressure relief

Control Units for all Valves

Control Units are identified with a 4 digit code.

For valve models available with control units, please specify the four digit code per the below example:

IDENTIFIER POSITION	1 & 2	3	4
EXAMPLE CODE	C4	1	Y
EXAMPLE VALVE KEY CODE	SV1-316L-T-T20-A1-C41Y-30-R-E-10-A0		

COMMON CONFIGURATIONS

CONTROL UNIT IDENTIFIER	CU TYPE	COMMUNICATION TYPE	SOLENOIDS	COMMON VALVE TYPE AVAILABLE
AA0A	None	None	0 solenoids	AP, CPV, DKR, MS/MSP, PR, RUF, SI, SV/SVS, SW, SWmini, UF/UFR, VPN, VRA
HP0N	Prox Holder Bracket	None	0 solenoids	AP, D4NSL, D4SL, DA4, DA, DE, MS/MSP, SD/SDMS, SW, SWcip, SWmini
C41W	CU4	Direct Connect 24V DC	1 solenoids	D4NSL, DE, DKR, MS/MSP, SV/SVS, SW, SWcip, SWmini
C49W	CU4	Direct Connect 24V DC	1 solenoid w/NOT Element	MS, SV/SVS, SD/SDMS, SW
C43W	CU4	Direct Connect 24V DC	3 solenoids	D4SL, DA4, DA
C41U	CU4	Direct Connect 110V AC	1 solenoids	DE, DKR, MS/MSP, SV/SVS, SW, SWcip, SWmini
C49U	CU4	Direct Connect 110V AC	1 solenoid w/NOT Element	MS, SV/SVS, SD/SDMS, SW
C43U	CU4	Direct Connect 110V AC	3 solenoids	DA
C41T	CU4	AS-i 31	1 solenoids	D4NSL, DE, DKR, MS/MSP, SV/SVS, SW, SWcip, SWmini
C49T	CU4	AS-i 31	1 solenoid w/NOT Element	MS, SV/SVS, SD/SDMS, SW
C43T	CU4	AS-i 31	3 solenoids	D4SL, DA4, DA
C41Y	CU4	AS-i 62	1 solenoids	D4NSL, DE, DKR, MS/MSP, SV/SVS, SW, SWcip, SWmini
C49Y	CU4	AS-i 62	1 solenoid w/NOT Element	MS, SD/SDMS, SW
C43Y	CU4	AS-i 62	3 solenoids w/SLD	D4SL, DA4, DA
CP1Y	CU4plus	AS-i 62	1 solenoids	D4NSL, DE, DKR, MS, MSP, SV/SVS, SW, SWcip, SWmini
CP9Y	CU4plus	AS-i 62	1 solenoid w/NOT Element	MS, SV/SVS, SD/SDMS, SW
CP3Y	CU4plus	AS-i 62	3 solenoids	D4SL, DA4, DA
C31Z	CU3	DeviceNet™	1 solenoids	DE, DKR, MS/MSP, SV/SVS, SW, SWcip, SWmini
C39Z	CU3	DeviceNet™	1 solenoid w/NOT Element	MS, SV/SVS, SD/SDMS, SW
C33Z	CU3	DeviceNet™	3 solenoids	DA
C31V	CU3	Profibus	1 solenoids	DE, MS/MSP, SV/SVS, SW, SWcip, SWmini
C39V	CU3	Profibus	1 solenoid w/NOT Element	MS, SV/SVS, SD/SDMS, SW
C33V	CU3	Profibus	3 solenoids	DA
CX1W	ATEX CU	Direct Connect 24V DC	1 solenoids	DE, MS/MSP, SV/SVS, SW, SWcip
CX9W	ATEX CU	Direct Connect 24V DC	1 solenoid w/NOT Element	MS, SV/SVS, SD/SDMS, SW
CX3W	ATEX CU	Direct Connect 24V DC	3 solenoids	DA

CONTROL UNIT TYPE	DESCRIPTION
C4	CU4 model with 2 Hall sensors for feedback
CP	CU4plus model with Teach-in/Linear sensor for feedback and SLD (only for AS-i 62)
C3	CU3 model with 2 Hall sensors for feedback (only for DeviceNet™ and Profibus)
CX	ATEX certified CU model with 2 sensors for feedback (only for Direct Connect 24V or 12V DC)
HP	Prox holder bracket compatible with 1 or 2 feedback positions. Sensors ordered separately

SLD = Seat Lift Detection for Mix Proof Valves

To order spare control units, it is necessary to provide the valve model and size. Please contact factory or local sales agent.

Global locations

AMERICAS

SPX FLOW

611 Sugar Creek Road
Delavan, WI 53115
USA
+1 262 728 1900

APAC

SPX FLOW

7F, No. 1568, Huashan Road
Shanghai, 200052
China
+86 21 2208 5888

EMEA

SPX FLOW

Gottlieb-Daimler-Straße 13
D-59439 Holzwickede
Germany
(+49) (0) 2301-9186-0

Based in Charlotte, North Carolina, SPX FLOW, Inc. (NYSE: FLOW) is a multi-industry manufacturing leader. For more information, please visit www.spxflow.com

SPX FLOW, Inc. reserves the right to incorporate our latest design and material changes without notice or obligation.

Design features, materials of construction, dimensional data and certifications as described in this bulletin, are provided for your information only and should not be relied upon unless confirmed in writing. Please contact your local sales representative for product availability in your region. For more information visit www.spxflow.com.

The green "S" and "X" are trademarks of SPX FLOW, Inc.

ISSUED 05/2019 APV-8047

COPYRIGHT © 2019 SPX FLOW, Inc.