

CONCENTRIC BUTTERFLY VALVE

REPLACABLE LINER

SERIES S51 - S52 - S62

**Power
Valves**

S52 WAFER TYPE BUTTERFLY VALVE

Pressure class. 16 bar
 Design according EN 593
 Face to face Wafer short,
 acc. EN558-1/2 Series 20 / API 609 A
 Flange connections options: EN 1092 PN 6, 10 and 16
 ASME B16.5 cl. 150
 JIS 5K/10K/16K
 Material options: Body material Ductile iron EN-JS1030
 Disc material Stainless steel 1.4408 or B148 C954
 Shaft material SS 416
 Liner material EPDM / NBR – Cartridge design
 Lever material JS1030 with steel Notch plate

DN	NPS	øA	E	F	B	C	øH	D	M	P	N (PCD)	N x O	G	L	K	Weight kg (bare shaft)	Gearbox	R	S	ØT	Z
40	1 1/2"	40	11	25	61	130	90	33	232	57,5	70 (F07)	4xØ10	10	23	3,5	3,65	S02-C100	124	32	100	65
50	2"	50	11	25	69	141	90	42	232	57,5	70 (F07)	4xØ10	13	30	4,7	3,75	S02-C100	124	32	100	65
65	2 1/2"	65	11	25	77	150	90	46	232	57,5	70 (F07)	4xØ10	13	49	11	4,1	S02-C100	124	32	100	65
80	3"	80	11	25	98	157	90	46	232	57,5	70 (F07)	4xØ10	13	68	18	5,1	S02-C100	124	32	100	65
100	4"	102	11	25	118	168	90	52	232	57,5	70 (F07)	4xØ10	14	90	26	7	S02-C100	124	32	100	65
125	5"	125	14	28	129	191	90	56	329	69	70 (F07)	4xØ10	14	114	35	10,6	S02-C150	124	32	150	65
150	6"	150	14	28	140	206	90	56	329	69	70 (F07)	4xØ10	14	140	47	11,6	S02-C150	124	32	150	65
200	8"	200	17	28	174	237	90	60	329	69	70 (F07)	4xØ10	18	192	70	16,7	S02-C150	124	32	150	65
250	10"	250	22	30	207	269	125	68	n/a	n/a	102 (F10)	4xØ12	18	243	91	32,5	S05-W250	157	36	250	74
300	12"	300	22	30	249	309	125	78	n/a	n/a	102 (F10)	4xØ12	18	293	113	45,5	S05-W250	157	36	250	74

S62 FULLY LUGGED TYPE BUTTERFLY VALVE

Pressure class. 16 bar
 Design according EN 593
 Face to face Wafer short,
 acc. EN558-1/2 Series 20 / API 609 A
 Flange connections options: EN 1092 PN 6, 10 and 16
 ASME B16.5 cl. 150
 JIS 5K/10K/16K
 Material options: Body material Ductile iron EN-JS1030
 Disc material Stainless steel 1.4408 or B148 C954
 Shaft material SS 416
 Liner material EPDM / NBR – Cartridge design
 Lever material JS1030 with steel Notch plate

DN	NPS	øA	E	F	B	C	øH	D	M	P	N (PCD)	N x O	G	L	K	Weight kg (bare shaft)	Gearbox	R	S	ØT	Z
40	1 1/2"	40	11	25	61	130	90	33	232	57,5	70 (F07)	4xØ10	10	23	3,5	2,65	S02-C100	124	32	100	65
50	2"	50	11	25	69	141	90	42	232	57,5	70 (F07)	4xØ10	13	30	4,7	2,75	S02-C100	124	32	100	65
65	2 1/2"	65	11	25	77	150	90	46	232	57,5	70 (F07)	4xØ10	13	49	11	3,1	S02-C100	124	32	100	65
80	3"	80	11	25	98	157	90	46	232	57,5	70 (F07)	4xØ10	13	68	18	3,6	S02-C100	124	32	100	65
100	4"	102	11	25	118	168	90	52	232	57,5	70 (F07)	4xØ10	14	90	26	4,5	S02-C100	124	32	100	65
125	5"	125	14	28	129	191	90	56	329	69	70 (F07)	4xØ10	14	114	35	7,6	S02-C150	124	32	150	65
150	6"	150	14	28	140	206	90	56	329	69	70 (F07)	4xØ10	14	140	47	8,7	S02-C150	124	32	150	65
200	8"	200	17	28	174	237	90	60	329	69	70 (F07)	4xØ10	18	192	70	14,3	S02-C150	124	32	150	65
250	10"	250	22	30	207	269	125	68	n/a	n/a	102 (F10)	4xØ12	18	243	91	20,5	S05-W250	157	36	250	74
300	12"	300	22	30	249	309	125	78	n/a	n/a	102 (F10)	4xØ12	18	293	113	32,5	S05-W250	157	36	250	74

S51 ALUMINIUM LIGHT WEIGHT DESIGN WAFER TYPE BUTTERFLY VALVE

Light weight design

Pressure class. 16 bar

Design according EN 593

Face to face Wafer short,

acc. EN558-1/2 Series 20 / API 609 A

Flange connections options: EN 1092 PN 6, 10 and 16

ASME B16.5 cl. 150

JIS 5K/10K/16K

Material options: Body material Aluminium Alloy

Disc material Stainless steel A351 CF8M

Shaft material SS 416

Liner material EPDM

Lever material Aluminium Alloy

DN	NPS	øA	E	F	B	C	øH	D	M	P	N (PCD)	N x O	G	L	K	Weight kg (bare shaft)
40	1 1/2"	40	flat 7	14	45	98	55	33	115	42	42 (F04)	4xø6	10	23	3,5	0,41
50	2"	50	9	16	70	130	65	42	170	64	50 (F05)	4xø7	13	30	4,7	1,32
65	2 1/2"	65	9	16	76	143	65	46	170	64	50 (F05)	4xø7	13	49	11	1,52
80	3"	80	9	16	89	155	65	46	170	64	50 (F05)	4xø7	13	68	18	1,64
100	4"	102	11	19	104	170	90	52	200	70	70 (F07)	4xø10	14	90	26	2,89
125	5"	125	14	25	120	190	90	56	260	75	70 (F07)	4xø10	14	114	35	3,96
150	6"	150	14	25	132	210	90	56	260	75	70 (F07)	4xø10	14	140	47	4,75
200	8"	200	17	39	167	243	125	60	355	64	102 (F10)	4xø12	18	192	70	9,7
250	10"	250	22	39	202	282	125	68	355	64	102 (F10)	4xø12	18	243	91	14
300	12"	300	22	39	239	310	150	78	505	69	125 (F12)	4xø14	18	293	113	21

**Power
Valves**