

BULLETIN 35.00-1G

Dezurik KGC-BD BI-Directional Cast Stainless Steel Knife Gate Valve

DeZURIK.com

Design and Construction

The DeZURIK KGC-BD Bi-Directional Resilient Seated Knife Gate Valve features a unique, patented perimeter seat design that provides bubble-tight shutoff in either direction, even on dead end service. The valve is designed for isolation – on/ off applications in the paper, chemical, mining, wastewater and power industries. It is designed to handle clean, dirty, viscous and corrosive liquids; sludge; fibrous slurries; clean and corrosive gases.

Available in sizes 2-36" (50-900mm), the KGC Bi-Directional valve features a rounded cast packing chamber, rounded gate edge and packing options to meet the demands of your specific application. All of these features combine to provide improved sealing, extended packing life and reduced maintenance.

Size Range and Pressure

The DeZURIK KGC-BD Bi-Directional Knife Gate Valve comes in sizes 2-36" (50-900mm) with the following Cold Working Pressure (CWP) ratings:

2-24" (50-600mm) 150 psig CWP (1030 kPa)

30-36" (750-900mm) 100 psig CWP (690 kPa)

Choice of Materials

The heavy duty cast body is available in 304, 316 or 317 stainless steel (other alloys on application). The finish ground gate is also stainless steel. Five options for resilient seat materials (Chloroprene CR; Off-White Chloroprene CRW; Terpolymer of Ethylene, Propylene and a Diene EPDM; Acrylonitrile-Butadiene NBR; and Fluoro Rubber FKM) and three packing options are available to match your application requirements. The standard super structure is carbon steel or 304 stainless. Corrosion resistant stainless steel cylinder construction is also available as an option.

Rounded Stainless Steel Gate

Gates are available in 304, 316, 317, 17-4, 254-SMO, 410, 2205 Duplex Stainless Steel or Hastelloy C for corrosion resistance. The gate has a precision ground finish on both sides to prevent packing and seat damage.

Bubble-Tight, Bi-Directional Shutoff

The KGC-BD Bi-Directional Knife Gate Valve provides bubble-tight shutoff in both directions up to the full rating of the valve. There is no recommended flow direction—and the valve does not require line pressure to seal. The interference fit between the gate and seat provides bubble tight shutoff throughout the pressure range. The valve can be used in either direction on dead end service without a mating flange.

Perimeter Seat Seal

The rounded gate provides full perimeter sealing against the seat, eliminating a pocket in the seat that could potentially trap process media and prevent the valve from fully closing.

Maximum Flow Capacity

The 100% full port area is equal to ASME B36.10 standard pipe, and provides maximum flow capacity and minimum pressure drop.

Full Gasket Sealing

For maximum gasket sealing, the KGC-BD end connections conform to ASME B16.20 dimensions for spiral-wound gaskets.

Unique Perimeter Seat Design

The superior design of the KGC-BD perimeter seat has three distinct features that prevent buckling or dislodgment during operation. These patented features combine to give the KGC-BD outstanding installed performance.

1. One-Piece Rubber Molded Seat with Full Metal Insert

The one-piece, resilient seat has a full 316 stainless steel reinforcement insert encapsulated in the seat molding that provides rigidity to the seat. This special design was developed specifically to address the problems associated with seat pull-out that can occur with other perimeter seat designs when the valve is stroked.

2. Seat Pucks Securely Locked Into Packing Chamber

The seat pucks at the top of the rubber-molded seat sit securely in machined pockets in the bottom of the packing chamber. This mechanically retains the seat and keeps it firmly in place, even in the most demanding applications. And because the pocket is recessed into the valve body, there is no interference with the integrity of the packing.

3. Seat Locked Into Body Groove

The perimeter seat is locked into the groove that runs throughout the valve body. The fully molded, rubber back spline creates a tight seal between the back of the seat and the body.

DeZURIK Exclusive Premium Packing System

Because the pucks sit in machined pockets in the packing chamber, there is no intrusion into the packing chamber. The KGC-BD valve has the DeZURIK Exclusive Premium Packing System that includes a fully machined rounded cast packing chamber, rounded gate edge, anti-extrusion guides and a variety of packing material options.

Putting "The Premium Packing System" **To Work**

The KGC-BD packing system includes a number of features that:

- Extend service life
- Require fewer packing adjustments
- Reduce external leakage
- · Ensure alignment of the gate
- Minimize friction and actuator thrust required
- Allow field replacement of packing

Application Factors That Affect Your Packing Selection For Optimal Sealing

- · Compatibility with process media
 - Clean, dirty or slurry application
 - Temperature
 - pH Acid-Base level
 - Life cycle stroke frequency
 - Scaling or crystallization on gate
- Sealing
 - ASP packing with energized resilient cord will keep pressure on the packing material to maximize seal
 - Adjustable Packing Gland will renew the seal by increasing the compression of the packing to seal the valve

- Scraping
 - Anti-Extrusion Guides functions as a gate scraper, designed to prevent process media from entering packing chamber
- Supporting
 - Anti-Extrusion Guides support packing, keep packing from extruding between body and gate, and also maintain gate alignment to maximize sealing performance

High Performance Packing Material Options

Materials of Construction

Item	Description	Material
		304 Stainless Steel, ASTM A351 CF8
		316 Stainless Steel, ASTM A351 CF8M
		317 Stainless Steel, ASTM A351 CG8M
A1	Body	254-SMO Stainless Steel, ASTM A351 CK3MCuN
		2205 Duplex Stainless Steel, ASTM A995 CD3MN
		Hastelloy C 276, ASTM A494 CW12MW
		SMP - PTFE Braided Packing to 500°F (260°C)
		(pH Range 0-14)
A2	Deaking	ASP - Self-Adjusting PTFE Braided Packing to 400°F
AZ	Packing	(205°C) (pH Range 0-14)
		TDP - Dry Service, Dry PTFE Braided Packing to 500°F
		(260°C) (pH Range: 0-14)
		304 Stainless Steel, ASTM A240
		316 Stainless Steel, ASTM A240
		317 Stainless Steel, ASTM A240
A3	Gate	17-4 Stainless Steel H900 Heat Treated, ASTM A564
~5	Gale	254 - SMO Stainless Steel, ASTM A240
		2205 Duplex Stainless Steel, ASTM A276
		Hastelloy C 276, ASTM B574
		410 Stainless Steel, ASTM A240
A4	Gland	316 Stainless Steel, ASTM A351 CF8M
	Gialiu	317 Stainless Steel, ASTM A351 CG8M
A5	Screw	304 Stainless Steel
A6	Washer	304 Stainless Steel
A7	Nut	304 Stainless Steel
		Fluoroelastomer Cord to 400°F (205°C) (pH Range 0-14).
A8	Packing Cord	Used with ASP packing
~0		Solid PTFE Cord to 500°F (260°C) (pH Range: 0-14). Used
		with TDP packing
A9	Anti-Extrusion Guide	Glass Filled PTFE
		CR - Chloroprene to 180°F (83°C)
		NBR - Acrylonitrile-Butadiene to 180°F (83°C)
A10	Perimeter Seat*	EPDM - Terpolymer of Ethylene, Propylene and a Diene to
1.10	- on and other order	250°F (122°C)
		FKM - Fluoro Rubber to 400°F (204°C)
		CRW - Chloroprene, Off White to 140°F (60°C)
B1	Handwheel	Painted, Cast Iron, ASTM A126 Class B
B2	Roll Pin	Carbon Steel or 420 Stainless Steel
B4	Thrust Bearing	Oil Impregnated Bronze
B5	Yoke Sleeve	Aluminum Bronze
B6	Stem	304 Stainless Steel
B7	Yoke	Carbon Steel, ASTM A216 Type WCB
		304 Stainless Steel, ASTM A351 CF8
B8	Screw	Zinc Plated Steel or 18-8 Stainless Steel
B9	Nut	Zinc Plated Steel or 18-8 Stainless Steel
B10	Clip	304 Stainless Steel
B11	Stop Collar	304 Stainless Steel
B12	Set Screw	Zinc Plated Steel or 18-8 Stainless Steel
B23	Data Plate	316 Stainless Steel
B24	Pop Rivet	18-8 Stainless Steel
B28	Grease Fitting	Zinc Plated Steel
B29	Screw	Zinc Plated Steel or 18-8 Stainless Steel
B30	Nut	Zinc Plated Steel or 18-8 Stainless Steel
B42	Wave Washer	304 Stainless Steel
B43	Lockout Pin	304 Stainless Steel
B45	Cable	316 Stainless Steel
B46	Cable Clamp	316 Stainless Steel

B12 SET SCREW . 🕽 🗲 (B11) STOP COLLAR (B1) HANDWHEEL B2 ROLL PIN B42 WAVE WASHER THRUST BEARING (B4) B43 LOCKOUT PIN GREASE FITTING (B28) B45B46 CABLE & CABLE CLAMP YOKE SLEEVE B5 DATA PLATE & POP RIVET 824823 -B7 YOKE -B30 NUT -B29 SCREW B6 STEM (B8) SCREW -B9 NUT B10 CLIP A6 A7 SCREW & NUT A4 GLAND A5 SCREW A2 PACKING (A8) PACKING CORD (WHEN APPLICABLE) (A9) ANTI-EXTRUSTION GUIDE A3 GATE A10 PERIMETER SEAT A1 BODY

*Seat ring is molded with fully encapsulated 316 Stainless Steel reinforcement insert.

*Patent Pending seat design

Valve Selection Shut-Off Capabilities

All Resilient Seats Bubble Tight to Full Valve Rating

Pressure Ratings

2-24" (50-600mm)	150 psi C.W.P. (1030 kPa)
30-36" (750-900mm)	100 psi C.W.P (690 kPa)

Note: Valves with Chloroprene Off-White seats (CRW) are limited to 50 psi (350 kPa). Contact DeZURIK with service conditions.

Applicable Standards

DeZURIK KGC-BD Knife Gate Valves are designed and/or tested to meet the following standards:					
ASME B16.5 2-24" (50-600mm)	Flanges and Flanged Fittings, ASME 150 Conforms to related drilling dimensions				
ASME 16.47 30-36" (750-900mm)	Large diameter Steel Flanges. Series A. Conforms to related dimensions				
International Standards	Conforms to flanged bolt guides — JIS 10; DIN 10 and DIN 16; ISO 7005-1/PN10 and 7005-2/PN16; BS 4504/ PN10 and BS 4504/PN16; and AS 2129 Tables D and E; SANS 1123-1000 and SANS 1123-1600				
MSS SP-81	MSS SP-81 Recommendations for Stainless Steel, Bonnetless, Flanged, Wafer Knife Gate Valves.				
ASME B16.20 2-36" (50-900mm)	Metallic Gaskets for Pipe Flanges. Conforms to spiral- wound gasket dimensions.				

Flow Parameters

Valve Size	<u>Cν*</u> Κν* 100% Open	K ** (resistance)	Port Area (in²/cm²)
<u>2"</u>	<u>330</u>	0.16	<u>3.8</u>
50mm	287		25
<u>3"</u>	<u>755</u>	0.16	<u>8.3</u>
80mm	655		54
<u>4"</u>	<u>1275</u>	0.16	<u>13.5</u>
100mm	1100		87
<u>5"</u>	<u>2020</u>	0.16	<u>21.1</u>
125mm	1745		136
<u>6"</u>	<u>2750</u>	0.16	<u>29.4</u>
150mm	2380		190
<u>8"</u>	<u>5055</u>	0.16	<u>52.7</u>
200mm	4420		340
<u>10"</u>	<u>7880</u>	0.16	<u>82.9</u>
250mm	6830		535
<u>12"</u>	<u>11180</u>	0.16	<u>117</u>
300mm	9630		755
<u>14"</u>	<u>13800</u>	0.16	<u>144</u>
350mm	11920		930
<u>16"</u>	<u>18300</u>	0.16	<u>192</u>
400mm	15870		1239
<u>18"</u>	<u>23450</u>	0.16	<u>246</u>
450mm	20300		1585
<u>20"</u>	<u>29000</u>	0.16	<u>304</u>
500mm	25000		1959
<u>24"</u>	<u>42180</u>	0.16	<u>442</u>
600mm	36450		2854
<u>30"</u>	<u>66010</u>	0.16	<u>693</u>
750mm	57100		4472
<u>36"</u>	<u>94980</u>	0.16	<u>997</u>
900mm	82100		6430

 *Cv = Flow in GPM of water at 1 psi pressure drop.
 Kv = Flow in m3/hr. of water at 100 kPa pressure drop.
 ** K = The resistance coefficient of the valve. The constant (K) can be used to determine the equivalent length of pipe.

L = KxD Where L = Equivalent length of pipe in feet

L = Equivalent length of pipe in foct
 K = Resistance coefficient
 D = Pipe diameter in feet
 f = Friction factor, related to type of pipe

Valve and Actuator Weights

Valve	Basic With		With	With Bevel	With Cylinder		
Size	Valve	Handwheel	Chainwheel	Gear	Size	lbs.	Kg
<u>2"</u> 50mm	<u>10</u> 5	<u>20</u> 9	<u>32</u> 15	_	4"	29	1
<u>3"</u> 80mm	<u>17</u> 8	<u>28</u> 13	<u>40</u> 18	<u>89</u> 40	4"	38	1
<u>4"</u>	<u>24</u>	<u>36</u>	<u>48</u>	<u>96</u>	4"	45	2
100mm	11	16	22	44	6"	63	2
5"	33	<u>52</u>	67	109	4"	59	2
125mm	15	24	30	49	6"	77	3
					8"	89	4
6"	<u>39</u>	<u>58</u>	<u>76</u>	114	4"	64	2
150mm	<u>39</u> 18	26	34	52	6"	82	3
	10	20		52	8"	94	4
<u>8"</u>	<u>65</u>	<u>86</u>	<u>101</u>	<u>144</u>	6"	112	5
200mm	29	39	46	65	8"	124	5
10"	<u>106</u>	<u>144</u>	<u>182</u>	<u>194</u>	8"	177	8
250mm	48	65	83	88	10"	223	10
4.0"	454	400	220	044	8"	228	10
<u>12"</u> 300mm	<u>151</u> 68	<u>190</u> 86	<u>230</u> 104	<u>244</u> 111	10"	273	12
30011111	00	00	104		12"	312	14
14"	195	261	280	299	10"	336	15
350mm	88	118	127	136	12"	376	17
4.0"	004	050	007	007	10"	418	19
<u>16"</u> 400mm	<u>281</u> 127	<u>350</u> 159	<u>367</u> 166	<u>387</u> 176	12"	458	20
400000	127	159	100	170	14"	504	22
18"	382	454	470	494	12"	572	25
450mm	173	206	213	224	14"	622	28
0.0"		500	0.17		12"	719	32
<u>20"</u> 500mm	<u>511</u> 232	<u>586</u> 266	<u>647</u> 293	<u>630</u> 286	14"	767	34
500mm	232	200	293	280	16"	989	44
					12"	952	43
<u>24"</u>	730	N/A	N/A	<u>877</u>	14"	1006	45
600mm	331			398	16"	1224	55
					14"	1670	75
<u>30"</u>	<u>1348</u>	N/A	N/A	<u>1496</u>	16"	1887	85
750mm	0mm 611 170 679	679	18"	2107	95		
					14"	2612	118
36"	2265		N/A	<u>2427</u> 1101	16"	2816	127
900mm	1027 N/A	N/A			18"	3048	138
	-				20"	3211	145

Note: Weights are approximate and do not include crating.

Pounds Kilograms

Ordering

To order, simply complete the valve order code from information shown. An ordering example is shown for your reference.

V	alve Style
Gi	ive valve style code as follows:

KGC = Cast Stainless Steel Knife Gate Valve

	Valve Size Give valve size code as follows:						
2	=	2"	(50mm)	14	=	14"	(350mm)
3	=	3"	(80mm)	16	=	16"	(400mm)
4	=	4"	(100mm)	18	=	18"	(450mm)
5	=	5"	(125mm)	20	=	20"	(500mm)
6	=	6"	(150mm)	24	=	24"	(600mm)
8	=	8"	(200mm)	30	=	30"	(750mm)
10	=	10"	(250mm)	36	=	36"	(900mm)
12	=	12"	(300mm)				

Body Style

Give body style code as follows:

BD Bi-Directional with DeZURIK Exclusive Premium = Packing System

End Connection

Give e	Give end connection code as follows:					
F1	=	ASME 150 UNC Tapping for Threads				
F110	=	ISO 7005/PN10 Drilling				
F116	=	ISO 7005/PN16 Drilling				
F1DA	=	AS2129 Table D Drilling				
F1EA	=	AS2129 Table E Drilling				
F1UN ⁽¹⁾	=	ASME 150 UN-8 Tapping for Threads				
F1S10	=	SANS 1123-1000				
F1S16	=	SANS 1123-1600				
F1T	=	ASME 150 Through Bolting				
F1J1	=	JIS 10 Drilling				
On Ap	On Application					
Other en	id co	onnections available on application.				

Body Material Give body material code as follows: 304 Stainless Steel S1 =

- 316 Stainless Steel S2 =
- S3 = 317 Stainless Steel

On Application

- Hastellov C HC
- S6 254 Stainless Steel S10
- 2205 Duplex Stainless Steel

Packing Material

```
Give packing material code as follows:
SMP =
```

- PTFE Braided Packing to 500°F (260°C) (pH Range 0-14)
- Self-Adjusting PTFE Braided Packing with AFLAS® ASP = Fluoroelastomer Cord to 400°F (205°C) (pH Range 0-14) Dry PTFE Braided Packing with Solid PTFE Cord to 500°F TDP =
 - (260°C) (pH Range: 0-14)

Gate Material (3) Give gate material code as follows: S1 304 Stainless Steel (Standard for S1 body material) S2 = 316 Stainless Steel (Standard for S2 body material) = S3 317 Stainless Steel (Standard for S3 body material) **On Application** 17-4 Stainless Steel H900 Heat Treated (Used with S5 = S1, S2, & S3 body materials) S6 254-SMO Stainless Steel (Used with S6 body material)

- S8 = 410 Stainless Steel (Used with S1, S2 & S3 body materials) S10 = 2205 Duplex Stainless Steel (Used with S2, S3 OR S10
- body materials) HC = Hastelloy C (Used with HC body materials)

Seat Material ⁽²⁾

- Give seat material code as follows:
- CR = Chloroprene to 180°F (83°C)
- NBR = Acrylonitrile-Butadiene to 180°F (83°C) EPDM = Terpolymer of Ethylene, Propylene and a
- Diene to 250°F (122°C)
- FKM = Fluoro Rubber to 400°F (204°C)
- Chloroprene, Off White to 140°F (60°C) CRW =

Standard Options Give option code as follows:

- CMC Certificate of Material Conformance =
- Certified Physical and Chemical Test Reports CRT DTR = DeZURIK Standard Certified Hydrostatic and Seat Test Report
- **Optional Coating**

Notes:

- (1) Applies to valves 18" (450mm) and larger. Flange bolt hole threads are 8 threads per inch in accordance with ASME, API and MSS standards.
 (2) For high temperature service, the limiting factor in valve selection is the lowest temperature of the packing or seat.
- (3) Gate material limitations by body material in parentheses.

Ordering Example:

KGC,6,BD,F1,S2,ASP,S2-CR*Actuator

Manual Actuators

Handwheel and Chainwheel Actuators

All 2-20" (50-500mm) valves can be furnished with handwheel actuators or chainwheel actuators. To order handwheel or chainwheel actuators, add the appropriate order code to the basic valve order code. Refer to information on bevel gear actuators for use on paper stock, slurries or when pressure exceeds limits shown. Order chain for chainwheel actuators as a separate item.

Handwheel Actuator

Valve	Order Code	Order Code	Maximum Pressure
Size	Carbon Steel (CS) Yoke	304 SST (S1) Yoke	Differential psi/kPa
<u>2-4"</u> 50-100mm	MN-HD8-CS	MN-HD8-S1	<u>150</u> 1030
<u>5-8"</u> 125-200mm	MN-HD12-CS	MN-HD12-S1	<u>150</u> 1030
<u>10-12"</u> 250-300mm	MN-HD16-CS	MN-HD16-S1	<u>150</u> 1030
<u>14"</u> 350mm	MN-HD20-CS*	MN-HD20-S1*	<u>100</u> 690
<u>16"</u> 400mm	MN-HD20-CS*	MN-HD20-S1*	<u>75</u> 515
<u>18"</u> 450mm	MN-HD20-CS*	MN-HD20-S1*	<u>50</u> 340
<u>20"</u> 500mm	MN-HD20-CS*	MN-HD20-S1*	<u>25</u> 170

* Bevel gear actuators recommended for paper stocks, slurries, or when pressure exceeds limits shown.

Ordering Example:

KGC,6,BD,F1,S2,SMP,S2-CR*MN-HD12-CS

Chainwheel Actuator

Valve Size	Order Code Carbon Steel (CS) Yoke	Order Code 304 SST (S1) Yoke	Maximum Pressure Differential psi/kPa
<u>2-4"</u> 50-100mm	MN-CW8-CS	MN-CW8-S1	<u>150</u> 1030
<u>5-8"</u> 125-200mm	MN-CW12-CS	MN-CW12-S1	<u>150</u> 1030
<u>10-12"</u> 250-300mm	MN-CW20-CS	MN-CW20-S1	<u>150</u> 1030
<u>14"</u> 350mm	MN-CW20-CS*	MN-CW20-S1*	<u>100</u> 690
<u>16"</u> 400mm	MN-CW20-CS*	MN-CW20-S1*	<u>75</u> 515
<u>18"</u> 450mm	MN-CW20-CS*	MN-CW20-S1*	<u>50</u> 340
<u>20"</u> 500mm	MN-CW30-CS*	MN-CW30-S1*	<u>75</u> 515

*Bevel gear actuators recommended for paper stocks, slurries, or when pressure exceeds limits shown.

Ordering Example:

KGC,4,BD,F1,S2,SMP,S2-CR*MN-CW8-S1

Bevel Gear Actuators

Bevel gear actuators are available on 3-36" (80-900mm) valves with handwheel or chainwheel actuators. Bevel gear actuators provide vertical mounting of the handwheel or chainwheel, or can be used where space limitations prohibit the use of a standard handwheel or chainwheel. A mechanical advantage makes large valve operation easier and faster.

Bevel Gear Handwheel Actuators

	Order Code Order Code		Maximum
Valve Size	Carbon Steel (CS) Yoke	304 SST (S1) Yoke	Pressure Differential psi/kPa
<u>3-10"</u> 80-250mm	MNB-HD12-CS	MNB-HD12-S1	<u>150</u> 1030
<u>12-16"</u> 300-400mm	MNB-HD16-CS	MNB-HD16-S1	<u>150</u> 1030
<u>18-24"</u> 450-600mm	MNB-HD24-CS	MNB-HD24-S1	<u>150</u> 1030
<u>30-36"</u> 750-900mm	MNB-HD30-CS	MNB-HD30-S1	<u>100</u> 690

Ordering Example: KGC,14,BD,F1,S2,SMP,S2-CR*MNB-HD16-CS

Bevel Gear Chainwheel Actuators

	Order Code	Order Code	Maximum	
Valve Size	Carbon Steel (CS) Yoke	304 SST (S1) Yoke	Pressure Differential psi/kPa	
<u>3-10"</u> 80-250mm	MNB-CW12-CS	MNB-CW12-S1	<u>150</u> 1030	
<u>12-20"</u> 300-500mm	MNB-CW20-CS	MNB-CW20-S1	<u>150</u> 1030	
<u>24-36"</u> 600-900mm	MNB-CW30-CS	MNB-CW30-S1	<u>100</u> 690	

Ordering Example:

KCG,14,BD,F1,S2,SMP,S2-CR*MNB-CW20-CS-90 Actuator mounted at 90 degrees

Note: For alternate mounting of bevel gear actuators, add -90, -180 or -270 after the actuator code and as 2nd line information on the order.

Manual Actuator Accessories

Chain for Chainwheel Actuators

Order as a separate item by giving the correct code and specify required length of chain as second line information. One closing link is supplied with the Chainwheel Actuator.

Order Code	Description
ACC*CN102	Steel, Zinc Plated 3/16
ACC*CN103	Galvanized 3/16
ACC*CN106	316 Stainless Steel 3/16

Ordering Example: ACC*CN102 Chain 12 feet long (366cm)

Extension for Handwheel

Provides extension of the handwheel or nut to allow remote operation – normally from above. The extension includes fittings and extension pipe with handwheel or nut mounted. To order, specify description and extension length from center line of valve to top of handwheel.

Order Code	Description
ENHD	Extension for Handwheel

Ordering Example:

Handwheel: KGC,14,BD,F1,S2,SMP,S2-CR*MN-HD20-CS,ENHD Center line of valve to top of handwheel 72 inches (1829mm).

Cylinder Actuators On-Off Cylinder Actuators

DeZURIK cylinder actuators are available with double-acting pneumatic or hydraulic cylinders for on/off service. Supply pressure is 60 or 80 psi (410 or 550 kPa). To order, add the proper code from the table to the valve order code. Specify hydraulic media if other than oil.

Actuator Sizing

60 psi (410 kPa) Air Supply

Valve	Order Code	Order Code	Differenti	al psi/kPa
Size	Carbon Steel (CS) Yoke	304 SST (S1) Yoke	Slurries, Paper Stock	Liquids & Gases
<u>2 & 3"</u> 50 & 80mm	CY-PC4-CS	CY-PC4-S1	<u>150</u> 1030	<u>150</u> 1030
4"	CY-PC4-CS	CY-PC4-S1	<u>100</u> 690	<u>150</u> 1030
100mm	CY-PC6-CS	CY-PC6-S1	<u>150</u> 1030	N/R
5.0.0"	CY-PC4-CS	CY-PC4-S1	150 1030 N/R 2C4-S1 N/A 50 340 006 S1 125 150	
<u>5 & 6"</u> 125 & 150mm	CY-PC6-CS	CY-PC6-S1	<u>125</u> 860	<u>150</u> 1030
1501111	CY-PC8-CS	CY-PC8-S1	<u>150</u> 1030	N/R
8"	CY-PC6-CS	CY-PC6-S1	<u>75</u> 515	<u>125</u> 860
200mm	CY-PC8-CS	CY-PC8-S1	<u>150</u> 1030	<u>150</u> 1030
<u>10"</u>	CY-PC8-CS	CY-PC8-S1	On/Off 4 SST) Yoke Slurries, Paper Stock Li PC4-S1 150 1030 - .PC4-S1 150 1030 - .PC6-S1 150 1030 - .PC8-S1 150 1030 - .PC8-S1 150 1030 - .PC8-S1 100 690 -	<u>150</u> 1030
250mm	CY-PC10-CS	CY-PC10-S1		N/R

Lockout Device

Lockouts are fully rated to withstand the maximum output of the actuator. Available on all sizes handwheel and bevel gear handwheel actuated valves. To order, add a comma and the order code "LK" after the actuator code.

Ordering Example:

KGC,14,BD,F1,S2,SMP,S2-CR*MNB-HD12-CS,LK

Floorstand

A floorstand for handwheel actuated valves allows operation from above. Includes floorstand with gate position indicator, handwheel, fittings and extension. To order, specify length from center line of valve to base of floorstand. This dimension must be at least twice the dimension from center line to handwheel.

Ordering Example:

KGC,14,BD,F1,S2,SMP,S2-CR*MN-HD20-CS Except with floorstand. Center line of valve to base of floorstand 72 inches (1829mm).

Cylinder Actuators

Actuator Sizing (Continued)

60 psi (410 kPa) Air Supply

Valve	Order Code	Order Code	Differenti	al psi/kPa	
Size	Carbon Steel (CS) Yoke	304 SST (S1) Yoke	Slurries, Paper Stock	Liquids & Gases	
	CY-PC8-CS	CY-PC8-S1	<u>75</u> 515	<u>125</u> 860	
<u>12"</u> 300mm	CY-PC10-CS	CY-PC10-S1	<u>125</u> 860	<u>150</u> 1030	
	CY-PC12-CS	Order Code Differential psi/ On/Off 304 SST (S1) Yoke Slurries, Paper Stock Liqu Griebanne CY-PC8-S1 75 515 Griebanne CY-PC10-S1 125 860 1 CY-PC10-S1 150 1030 1 CY-PC10-S1 150 1030 1 CY-PC10-S1 150 1030 1 CY-PC10-S1 150 1030 1 CY-PC10-S1 150 515 1 CY-PC10-S1 150 515 1 CY-PC10-S1 150 1030 1 CY-PC10-S1 150 1030 1 CY-PC12-S1 150 690 1 CY-PC14-S1 150 1030 1 CY-PC16-S1 150 1030 1	N/R		
14"	CY-PC10-CS	CY-PC10-S1	<u>150</u> 1030		
350mm	CY-PC12-CS	CY-PC12-S1		N/R	
	CY-PC10-CS	CY-PC10-S1	On/O 4 SST (J) Yoke Slurries, Paper Stock -PC8-S1 75 515 PC10-S1 125 860 PC12-S1 100 690 PC12-S1 100 1030 PC10-S1 515 PC12-S1 100 1030 PC12-S1 150 1030 PC12-S1 150 1030 PC12-S1 150 1030 PC12-S1 150 1030 PC12-S1 150 1030 PC14-S1 150 1030 PC14-S1 150 1030 PC14-S1 150 1030 PC14-S1 150 1030 PC14-S1 150 1030 PC14-S1 75 515 PC16-S1 150 1030 PC14-S1 25 75 PC16-S1 150 1030 PC14-S1 25 515 PC16-S1 75 515 PC18-S1 100 690 PC18-S1 75 515 PC18-S1 515 PC18-S1 515		
<u>16"</u> 400mm	CY-PC12-CS	CY-PC12-S1		<u>150</u> 1030	
Size <u>12"</u> 300mm <u>14"</u> 350mm <u>16"</u>	CY-PC14-CS	CY-PC14-S1		N/R	
	CY-PC12-CS	CY-PC12-S1		<u>150</u> 1030	
450mm	CY-PC14-CS	S CY-PC8-S1 515 CS CY-PC10-S1 125 CS CY-PC12-S1 150 CS CY-PC12-S1 100 CS CY-PC12-S1 100 CS CY-PC10-S1 690 CS CY-PC10-S1 150 CS CY-PC10-S1 75 CS CY-PC12-S1 860 CS CY-PC12-S1 860 CS CY-PC14-S1 150 CS CY-PC14-S1 <	N/R		
	CY-PC12-CS	CY-PC12-S1		<u>125</u> 860	
	CY-PC14-CS	CY-PC14-S1		<u>150</u> 1030	
	CY-PC16-CS	CY-PC16-S1		N/R	
	CY-PC12-CS	CY-PC12-S1		<u>75</u> 515	
	CY-PC14-CS	CY-PC14-S1		<u>150</u> 1030	
	CY-PC16-CS	CY-PC16-S1		N/R	
	B" Imm CY-PC12-CS CY-P() CY-PC14-CS CY-P() CY-PC12-CS CY-P() CY-PC12-CS CY-P() CY-PC12-CS CY-P() CY-PC14-CS CY-P() CY-PC14-CS CY-P() CY-PC16-CS CY-P() CY-PC14-CS CY-P() CY-PC14-CS CY-P() CY-PC14-CS CY-P() CY-PC16-CS CY-P() CY-PC14-CS CY-P() CY-PC14-CS CY-P() CY-PC16-CS CY-P() O" CY-PC16-CS CY-P()	CY-PC14-S1		<u>75</u> 515	
	CY-PC16-CS	de Order Code Different S) 304 SST (S1) Yoke Slurries Paper Stores S $CY-PC8-S1$ $\frac{75}{515}$ S $CY-PC10-S1$ $\frac{125}{860}$ SS $CY-PC10-S1$ $\frac{100}{690}$ SS $CY-PC10-S1$ $\frac{100}{1030}$ SS $CY-PC10-S1$ $\frac{100}{1030}$ SS $CY-PC10-S1$ $\frac{150}{1030}$ SS $CY-PC10-S1$ $\frac{150}{1030}$ SS $CY-PC12-S1$ $\frac{150}{1030}$ SS $CY-PC12-S1$ $\frac{150}{1030}$ SS $CY-PC12-S1$ $\frac{150}{1030}$ SS $CY-PC14-S1$ $\frac{150}{1030}$ SS $CY-PC16-S1$ $\frac{150}{1030}$ SS </td <td></td> <td><u>100</u> 690</td>		<u>100</u> 690	
	CY-PC18-CS	CY-PC18-S1		N/R	
	CY-PC14-CS	CY-PC14-S1	N/A	<u>50</u> 340	
<u>36"</u>	CY-PC16-CS	CY-PC16-S1		<u>75</u> 515	
900mm	CY-PC18-CS	r Code Order Code Differential rbon bl (CS) bke 304 SST (S1) Yoke Slurries, Paper Stock Image: State Stat	<u>100</u> 690		
	CY-PC20-CS	CY-PC20-S1		N/R	

	Order Code	Order Code	Differenti	Pressure al psi/kPa
Valve Size	Carbon Steel (CS) Yoke	304 SST (S1) Yoke	On Slurries, Paper Stock	/Off Liquids & Gases
<u>2 & 3"</u> 50 & 80mm	CY-PC4-CS	CY-PC4-S1	<u>150</u> 1030	<u>150</u> 1030
<u>4"</u> 100mm	CY-PC4-CS	CY-PC4-S1	<u>150</u> 1030	<u>150</u> 1030
5 & 6"	CY-PC4-CS	CY-PC4-S1	<u>50</u> 340	<u>75</u> 515
125 & 150mm	CY-PC6-CS	CY-PC6-S1	<u>150</u> 1030	<u>150</u> 1030
8"	CY-PC6-CS	CY-PC6-S1	<u>100</u> 690	<u>150</u> 1030
<u>8"</u> 200mm	CY-PC8-CS	CY-PC8-S1	<u>150</u> 1030	N/R
<u>10"</u> 250mm	CY-PC8-CS	CY-PC8-S1	<u>150</u> 1030	<u>150</u> 1030
12"	CY-PC8-CS	CY-PC8-S1	<u>100</u> 690	<u>150</u> 1030
300mm	CY-PC10-CS	CY-PC10-S1	<u>150</u> 1030	N/R
200mm <u>10"</u> 250mm <u>12"</u>	CY-PC10-CS	CY-PC10-S1	<u>125</u> 860	<u>150</u> 1030
	CY-PC12-CS	CY-PC12-S1	<u>150</u> 1030	N/R
<u>16"</u>	CY-PC10-CS	CY-PC10-S1	<u>100</u> 690	<u>150</u> 1030
400mm	CY-PC12-CS	CY-PC12-S1	<u>150</u> 1030	N/R
<u>18"</u> 450mm	CY-PC12-CS	CY-PC12-S1	<u>150</u> 1030	<u>150</u> 1030
	1	i		

CY-PC12-S1

CY-PC14-S1

CY-PC12-S1

CY-PC14-S1

CY-PC14-S1

CY-PC16-S1

CY-PC14-S1

CY-PC16-S1

CY-PC18-S1

<u>125</u> 860

<u>150</u> 1030

<u>75</u> 515

<u>150</u> 1030

<u>75</u> 515

<u>100</u>

690 <u>25</u> 170

<u>75</u> 515

<u>100</u> 690

<u>150</u> 1030

N/R <u>150</u> 1030

N/R

100

690

N/R

<u>75</u> 515

<u>100</u>

690

N/R

80 psi (550 kPa) Air Supply

N/R = Not required. Use next smaller actuator. N/A = Not available. Use larger actuator or contact DeZURIK.

CY-PC12-CS

CY-PC14-CS

CY-PC12-CS

CY-PC14-CS

CY-PC14-CS

CY-PC16-CS

CY-PC14-CS

CY-PC16-CS

CY-PC18-CS

<u>20"</u> 500mm

<u>24"</u> 600mm

<u>30"</u> 750mm

<u>36"</u> 900mm

N/R = Not required. Use next smaller actuator.

N/A = Not available. Use larger actuator or contact DeZURIK.

Cylinder Actuator Accessories

Air Filter Regulator

The DeZURIK Air Filter Regulator is designed to provide clean, accurate air pressure to actuators and positioners.

Four-Way Solenoid Valves

Solenoid valves may be ordered mounted and piped as part of a complete valve/actuator assembly or as a separate item.

Speed Control Valves

Speed Control Valves are available for controlling valve opening or closing speed with pneumatic actuators. The speed of operation is adjustable.

Position Indicating Switches

Mechanical or Proximity Position Indicating Switches are available for use on double-acting cylinder actuators. One switch can be set to indicate open or closed position. Two switches will automatically be set to indicate full open and full closed positions.

High-Strength Actuator Legs

For unsupported horizontal mounting of 3-12" (80-300mm) valve sizes, High-Strength Actuator Legs are available as part of a complete valve and actuator assembly. To order, add the SAL code after the actuator code.

Ordering Example (complete valve): KGC,6,BD,F1,S1,SMP,S1-CR*CY-PC6-S1,SAL

Stem Cover Bellows

To protect valve stem from environmental debris, the Stem Cover Bellows may be ordered as part of a complete valve and actuator assembly. To order, add the SCB code to the valve and actuator code.

Ordering Example (complete valve): KGC,6,BD,F1,S1,SMP,S1-CR*CY-PC6-S1,SCB

Lockout Device

KGC-BD provides the latest in lockout design technology to protect both people and the environment. The lockout collar for the automated models allows fine adjustment to ensure tight shutoff and maximum opening position. Lockouts are fully rated to withstand the maximum output of the actuator. Available on all sizes of cylinder actuated valves. To order, add a comma and the order code "LK" after the actuator code.

Cylinder Lockout Position

Ordering Example: KGC,14,BD,F1,S2,SMP, S2-CR*CY-PC12-CS,LK

Electric Motor Actuators

DeZURIK Knife Gate Valves can be furnished with electric motor actuators including Limitorque, Auma, Rotork, E.I.M. and others.

When ordering electric motor actuators, specify valve order code, shutoff pressure, service conditions (flowing media and installation direction); type of application (on/off); speed of operation; NEMA rating (4, 7, submersible, etc.); electrical characteristics (voltage and phase); actuator accessories and controls as per specification requirements.

Dimensions Basic Valve with Handwheel Actuator

Valve			Dime	nsion	e	
			_	1131011	_	
Size	F	Н	J	L	M	N
<u>2"</u>	<u>3.00</u>	<u>1.88</u>	<u>4.00</u>	<u>14.73</u>	<u>12.90</u>	<u>8.00</u>
50mm	76	48	102	374	328	203
3"	<u>3.75</u>	2.00	4.75	17.50	14.62	8.00
80mm	95	51	121	445	371	203
4"	4.50	2.00	5.00	22.77	<u>16.90</u>	8.00
100mm	114	51	127	578	429	203
<u>5"</u>	<u>5.00</u>	<u>2.25</u>	<u>5.75</u>	<u>24.19</u>	<u>19.56</u>	<u>12.00</u>
125mm	127	57	146	614	497	305
<u>6"</u>	<u>5.50</u>	<u>2.25</u>	<u>5.75</u>	<u>27.10</u>	<u>21.07</u>	<u>12.00</u>
150mm	140	57	146	688	535	305
8"	6.75	2.75	6.38	33.60	24.65	12.00
200mm	171	70	162	853	626	305
10"	8.00	2.75	8.25	41.06	30.00	16.00
250mm	203	70	210	1043	762	406
12"	9.50	3.00	8.25	46.59	33.63	16.00
300mm	241	76	210	1183	854	406
14"	10.50	3.00	8.25	54.57	40.82	20.00
350mm	267	76	210	1386	1037	508
<u>16"</u>	<u>11.75</u>	3.50	8.69	<u>57.97</u>	<u>42.38</u>	20.00
400mm	298	89	221	1472	1076	508
18"	12.50	3.50	9.06	67.37	49.69	20.00
450mm	318	89	230	1711	1262	508
20"	<u>13.75</u>	4.50	<u>9.19</u>	<u>71.00</u>	<u>51.25</u>	20.00
500mm	349	114	233	1803	1302	508

Basic Valve with Chainwheel Actuator

Valve			Dime	nsion	S	
Size	F	н	J	L	M	Ν
2"	3.00	1.88	4.00	15.81	13.62	<u>9.19</u>
50mm	76	48	102	402	346	233
<u>3"</u>	<u>3.75</u>	<u>2.00</u>	<u>4.75</u>	<u>18.56</u>	<u>15.37</u>	<u>9.19</u>
80mm	95	51	121	471	390	233
<u>4"</u>	<u>4.50</u>	<u>2.00</u>	<u>5.00</u>	<u>22.74</u>	<u>17.62</u>	<u>9.19</u>
100mm	114	51	127	578	448	233
<u>5"</u>	<u>5.00</u>	<u>2.25</u>	<u>5.75</u>	<u>25.18</u>	<u>20.00</u>	<u>12.75</u>
125mm	127	57	146	640	508	324
<u>6"</u>	<u>5.50</u>	<u>2.25</u>	<u>5.75</u>	<u>26.83</u>	<u>21.57</u>	<u>12.75</u>
150mm	140	57	146	681	548	324
<u>8"</u>	<u>6.75</u>	<u>2.75</u>	<u>6.38</u>	<u>34.58</u>	<u>25.12</u>	<u>12.75</u>
200mm	171	70	162	878	638	324
<u>10"</u>	<u>8.00</u>	<u>2.75</u>	<u>8.25</u>	<u>41.56</u>	<u>30.76</u>	<u>20.00</u>
250mm	203	70	210	1056	781	508
<u>12"</u>	<u>9.50</u>	<u>3.00</u>	<u>8.25</u>	<u>47.29</u>	<u>34.35</u>	<u>20.00</u>
300mm	241	76	210	1201	872	508
<u>14"</u>	<u>10.50</u>	<u>3.00</u>	<u>8.25</u>	<u>54.57</u>	<u>40.82</u>	<u>20.00</u>
350mm	267	76	210	1386	1037	508
<u>16"</u>	<u>11.75</u>	<u>3.50</u>	<u>8.69</u>	<u>61.97</u>	<u>42.38</u>	<u>20.00</u>
400mm	298	89	221	1574	1076	508
<u>18"</u>	<u>12.50</u>	<u>3.50</u>	<u>9.06</u>	<u>67.37</u>	<u>49.69</u>	20.00
450mm	318	89	230	1711	1262	508
<u>20"</u>	<u>13.75</u>	<u>4.50</u>	<u>9.19</u>	<u>75.00</u>	<u>51.25</u>	<u>30.00</u>
500mm	349	114	233	1905	1302	762

Dimensions Bevel Gear Handwheel Actuator

Valve			Dime	nsions	\$		Р	,
Size	F	н	J	L	М	N	Standard & 180°	90° & 270°
<u>3"</u>	<u>3.75</u>	<u>2.00</u>	<u>4.75</u>	<u>22.10</u>	<u>16.09</u>	<u>12.00</u>	<u>10.12</u>	<u>10.12</u>
80mm	95	51	121	561	409	305	257	257
<u>4"</u>	<u>4.50</u>	<u>2.00</u>	<u>5.00</u>	<u>26.38</u>	<u>18.37</u>	<u>12.00</u>	<u>10.12</u>	<u>10.12</u>
100mm	114	51	127	670	467	305	257	257
<u>5"</u>	<u>5.00</u>	<u>2.25</u>	<u>5.75</u>	<u>28.82</u>	<u>20.76</u>	<u>12.00</u>	<u>10.12</u>	<u>10.12</u>
125mm	127	57	146	732	527	305	257	257
<u>6"</u>	<u>5.50</u>	<u>2.25</u>	<u>5.75</u>	<u>32.38</u>	<u>22.29</u>	<u>12.00</u>	<u>10.12</u>	<u>10.12</u>
150mm	140	57	146	822	566	305	257	257
<u>8"</u>	<u>6.75</u>	<u>2.75</u>	<u>6.38</u>	<u>40.88</u>	<u>25.84</u>	<u>12.00</u>	<u>10.12</u>	<u>10.12</u>
200mm	171	70	162	1038	656	305	257	257
<u>10"</u>	<u>8.00</u>	<u>2.75</u>	<u>8.25</u>	<u>46.57</u>	<u>31.54</u>	<u>12.00</u>	<u>10.12</u>	<u>10.12</u>
250mm	203	70	210	1183	801	305	257	257
<u>12"</u>	<u>9.50</u>	<u>3.00</u>	<u>8.25</u>	<u>50.26</u>	<u>35.16</u>	<u>12.00</u>	<u>10.12</u>	<u>10.12</u>
300mm	241	76	210	1277	893	305	257	257
<u>14"</u>	<u>10.50</u>	<u>3.00</u>	<u>8.25</u>	<u>56.82</u>	<u>37.78</u>	<u>12.00</u>	<u>10.12</u>	<u>24.13</u>
350mm	267	76	210	1443	960	305	257	613
<u>16"</u>	<u>11.75</u>	<u>3.50</u>	<u>8.69</u>	<u>62.51</u>	<u>41.47</u>	<u>12.00</u>	<u>10.12</u>	<u>24.13</u>
400mm	298	89	221	1588	1053	305	257	613
<u>18"</u>	<u>12.50</u>	<u>3.50</u>	<u>9.06</u>	<u>69.95</u>	<u>47.03</u>	<u>12.00</u>	<u>10.12</u>	<u>24.13</u>
450mm	318	89	230	1777	1195	305	257	613
<u>20"</u>	<u>13.75</u>	<u>4.50</u>	<u>9.19</u>	<u>73.63</u>	<u>50.59</u>	<u>16.00</u>	<u>10.12</u>	<u>24.13</u>
500mm	349	114	233	1870	1285	406	257	613
<u>24"</u>	<u>16.00</u>	<u>4.50</u>	<u>9.19</u>	<u>85.60</u>	<u>58.57</u>	<u>16.00</u>	<u>10.12</u>	<u>24.13</u>
600mm	406	114	233	2174	1488	406	257	613
<u>30"</u>	<u>19.38</u>	<u>4.63</u>	<u>11.25</u>	<u>109.48</u>	<u>73.09</u>	<u>30.00</u>	<u>10.43</u>	<u>24.05</u>
750mm	492	118	286	2781	1856	762	265	24
<u>36"</u>	<u>23.00</u>	<u>4.63</u>	<u>11.25</u>	<u>123.58</u>	<u>84.59</u>	<u>30.00</u>	<u>10.43</u>	<u>124.05</u>
900mm	584	118	286	3139	2149	762	265	265

Inches Millimeters

Bevel Gear Chainwheel Actuator

Valve			Dim	ension	s		Р	
Size	F	н	J	L	М	N	Standard & 180°	90° & 270°
<u>3"</u>	<u>3.75</u>	<u>2.00</u>	<u>4.75</u>	<u>22.10</u>	16.09	<u>12.00</u>	<u>9.62</u>	<u>10.12</u>
80mm	95	51	121	561	409	305	244	257
<u>4"</u>	<u>4.50</u>	<u>2.00</u>	<u>5.00</u>	<u>26.38</u>	<u>18.37</u>	<u>12.00</u>	<u>9.62</u>	<u>10.12</u>
100mm	114	51	127	670	467	305	244	257
<u>5"</u>	<u>5.00</u>	<u>2.25</u>	<u>5.75</u>	<u>28.82</u>	<u>20.76</u>	<u>12.00</u>	<u>9.62</u>	<u>10.12</u>
125mm	127	57	146	732	527	305	244	257
<u>6"</u>	<u>5.50</u>	<u>2.25</u>	<u>5.75</u>	<u>32.38</u>	<u>22.29</u>	<u>12.00</u>	<u>9.62</u>	<u>10.12</u>
150mm	140	57	146	822	566	305	244	257
<u>8"</u>	<u>6.75</u>	<u>2.75</u>	<u>6.38</u>	<u>40.88</u>	<u>25.84</u>	<u>12.00</u>	<u>9.62</u>	<u>10.12</u>
200mm	171	70	162	1038	656	305	244	257
<u>10"</u>	<u>8.00</u>	<u>2.75</u>	<u>8.25</u>	<u>46.57</u>	<u>31.54</u>	<u>12.00</u>	<u>9.62</u>	<u>10.12</u>
250mm	203	70	210	1183	801	305	244	257
<u>12"</u>	<u>9.50</u>	<u>3.00</u>	<u>8.25</u>	<u>50.26</u>	<u>35.16</u>	<u>12.00</u>	<u>9.62</u>	<u>10.12</u>
300mm	241	76	210	1277	893	305	244	257
<u>14"</u>	<u>10.50</u>	<u>3.00</u>	<u>8.25</u>	<u>56.82</u>	<u>37.78</u>	<u>12.00</u>	<u>9.62</u>	<u>24.13</u>
350mm	267	76	210	1443	960	305	244	613
<u>16"</u>	<u>11.75</u>	<u>3.50</u>	<u>8.69</u>	<u>62.51</u>	<u>41.47</u>	<u>12.00</u>	<u>9.62</u>	<u>24.13</u>
400mm	298	89	221	1588	1053	305	244	613
<u>18"</u>	<u>12.50</u>	<u>3.50</u>	<u>9.06</u>	<u>69.95</u>	<u>47.03</u>	<u>12.00</u>	<u>9.62</u>	<u>24.13</u>
450mm	318	89	230	1777	1195	305	244	613
<u>20"</u>	<u>13.75</u>	<u>4.50</u>	<u>9.19</u>	<u>73.63</u>	<u>50.59</u>	<u>20.00*</u>	<u>9.62</u>	<u>24.13</u>
500mm	349	114	233	1870	1285	508	244	613
<u>24"</u>	<u>16.00</u>	<u>4.50</u>	<u>9.19</u>	<u>85.60</u>	<u>58.57</u>	<u>20.00*</u>	<u>9.62</u>	<u>24.13</u>
600mm	406	114	233	2174	1488	508	244	613
<u>30"</u>	<u>19.38</u>	<u>4.63</u>	<u>11.25</u>	<u>109.48</u>	<u>73.09</u>	<u>30.00</u>	<u>9.59</u>	<u>24.09</u>
750mm	492	118	286	2781	1856	762	244	612
<u>36"</u>	<u>23.00</u>	<u>4.63</u>	<u>12.00</u>	<u>123.58</u>	<u>84.59</u>	<u>30.00</u>	<u>9.59</u>	<u>24.09</u>
900mm	584	118	305	3139	2149	762	244	612

н

0

0)

*Note: "N" dimension on 20" & 24" (500 & 600mm) valves is $\underline{16.00}$ when actuator is mounted at 90° or 270° $\,$ 406 $\,$

Dimensions

Basic Valve with Cylinder Actuator

Valve		Dime	nsion	S
Size	F	Н	J	Р
<u>2"</u>	<u>3.00</u>	<u>1.88</u>	<u>4.00</u>	<u>10.56</u>
50mm	76	48	102	268
<u>3"</u>	<u>3.75</u>	<u>2.00</u>	<u>4.75</u>	<u>12.28</u>
80mm	95	51	121	312
<u>4"</u>	<u>4.50</u>	<u>2.00</u>	<u>5.00</u>	<u>14.56</u>
100mm	114	51	127	370
<u>5"</u>	<u>5.00</u>	<u>2.25</u>	<u>5.75</u>	<u>17.00</u>
125mm	127	57	146	432
<u>6"</u>	<u>5.50</u>	<u>2.25</u>	<u>5.75</u>	<u>18.56</u>
150mm	140	57	146	471
<u>8"</u>	<u>6.75</u>	<u>2.75</u>	<u>6.38</u>	<u>22.06</u>
200mm	171	70	162	560
<u>10"</u>	8.00	<u>2.75</u>	<u>8.25</u>	<u>27.50</u>
250mm	203	70	210	699
<u>12"</u>	<u>9.50</u>	<u>3.00</u>	<u>8.25</u>	<u>31.13</u>
300mm	241	76	210	791
<u>14"</u>	<u>10.50</u>	<u>3.00</u>	<u>8.25</u>	<u>33.75</u>
350mm	267	76	210	857
<u>16"</u>	<u>11.75</u>	<u>3.50</u>	<u>8.69</u>	<u>37.44</u>
400mm	298	89	221	951
<u>18"</u>	<u>12.50</u>	<u>3.50</u>	<u>9.06</u>	<u>43.00*</u>
450mm	318	89	230	1092
<u>20"</u>	<u>13.75</u>	<u>4.50</u>	<u>9.19</u>	<u>46.66*</u>
500mm	349	114	233	1185
<u>24"</u>	<u>16.00</u>	<u>4.50</u>	<u>9.19</u>	<u>54.54*</u>
600mm	406	114	233	1385
<u>30"</u>	<u>19.38</u>	<u>4.63</u>	<u>11.25</u>	<u>69.69</u>
750mm	492	118	286	1770
<u>36"</u>	<u>23.00</u>	<u>4.63</u>	<u>12.00</u>	<u>81.19</u>
900mm	584	118	305	2062

<u>Inches</u> Millimeters

> *Note: See chart below for 18", 20" and 24" valves with CY-PC16 Cylinder sizes.

Valve	Dimensions
Size	Р
20"	47.31
500mm	1202
<u>22"</u>	<u>50.75</u>
550mm	1289
<u>24"</u>	<u>55.28</u>
600mm	1404

2-16" (50-400mm) Valves

Actuator						Dimens	ions					
Order	L											
Code	<u>2"</u> 50mm	<u>3"</u> 80mm	<u>4"</u> 100mm	<u>5"</u> 125mm	<u>6"</u> 150mm	<u>8"</u> 200mm	<u>10"</u> 250mm	<u>12"</u> 300mm	<u>14"</u> 350mm	<u>16"</u> 400mm	M	N
CY-PC4	<u>22.26</u> 565	<u>23.98</u> 609	<u>26.26</u> 667	<u>30.64</u> 778	<u>32.18</u> 817		—	_	_	_	<u>5.38</u> 137	1/4
CY-PC6	_	_	<u>27.61</u> 701	<u>32.00</u> 813	<u>33.56</u> 852	<u>39.11</u> 993	—	—	_	—	7.88 200	1/4
CY-PC8	_	_	_	<u>32.38</u> 822	<u>33.94</u> 862	<u>39.49</u> 1003	<u>49.57</u> 1259	<u>53.19</u> 1351	_	_	<u>10.50</u> 267	1/2
CY-PC10	_	_	_	_	_	_	<u>50.97</u> 1295	<u>54.59</u> 1387	<u>60.35</u> 1533	<u>64.03</u> 1626	<u>13.00</u> 330	1/2
CY-PC12	_	_	_	_	_	_	—	<u>54.56</u> 1386	<u>60.70</u> 1542	<u>64.38</u> 1635	<u>15.00</u> 381	1/2
CY-PC14	—	—	—	—	—	—	—	—	—	<u>63.68</u> 1617	<u>17.00</u> 432	1/2

Inches Millimeters

18-36" (450-900mm) Valves

Actuator Order Code	Dimensions						
	L						
	<u>18"</u> 450mm	<u>20"</u> 500mm	<u>24"</u> 600mm	<u>30"</u> 750mm	<u>36"</u> 900mm	M	Ν
CY-PC12	<u>73.94</u> 1878	<u>77.50</u> 1968	<u>89.48</u> 2273	Ι	—	<u>15.00</u> 381	1/2
CY-PC14	<u>73.24</u> 1860	<u>76.81</u> 1951	<u>88.78</u> 2255	<u>108.19</u> 2748	<u>125.69</u> 3193	<u>17.00*</u> 432	1/2
CY-PC16	_	<u>75.94</u> 1929	<u>87.91</u> 2233	<u>108.31</u> 2751	<u>125.81</u> 3196	<u>17.00</u> 432	1/2
CY-PC18	_	_	_	<u>108.56</u> 2757	<u>126.06</u> 3202	<u>19.00</u> 483	3/4
CY-PC20	_		_	_	<u>126.31</u> 3208	<u>21.00</u> 533	3/4

* M dimension on 30" (750mm) is 14.75" (375mm)

Sales and Service

For information about our worldwide locations, approvals, certifications and local representative: Web Site: <u>DeZURIK.com</u> E-Mail: <u>info@DeZURIK.com</u>

250 Riverside Ave. N. Sartell, Minnesota 56377 • Phone: 320-259-2000 • Fax: 320-259-2227

DeZURIK, Inc. reserves the right to incorporate our latest design and material changes without notice or obligation. Design features, materials of construction and dimensional data, as described in this bulletin, are provided for your information only and should not be relied upon unless confirmed in writing by DeZURIK, Inc. Certified drawings are available upon request.