

DOUBLE OFFSET HIGH PERFORMANCE BUTTERFLY VALVES

Table of Contents

DESCRIPTION	PAGE
Standard Compliance/Certifications	2
Advantages.....	3
Soft Seat Exploded View	4
Fire Safe Seat Exploded View	5
CLASS 150	
215L Series (Lug Style)	6
215W Series (Wafer Style)	6
CLASS 300	
230L Series (Lug Style)	7
230W Series (Wafer Style)	7
CLASS 600	
260L Series (Lug Style)	8
260W Series (Wafer Style)	8
Handle & Gear Dimensions - Soft Seat	9
Handle & Gear Dimensions - Fire Safe Seat.....	10
Flow Data	11
Torque Constants	12
Weights	13
Pressure Temperature Ratings.....	14-15
How to Specify	16
Warranty and Limitations of Liability	16

DOUBLE OFFSET HIGH PERFORMANCE BUTTERFLY VALVES

Standard Compliance/Certifications

STANDARD COMPLIANCE:

ASME B16.10	"Face to Face and End to End Dimensions of Valves"
ASME B16.34	"Valves - Flanged, Threaded, and Welding End"
ASME B16.5	"Pipe Flanges and Flanged Fittings"
ANSI/FCI 70-2	"For Control Valve Seat Leakage"
MSS SP-25	"Standard Marking System for Valves"
MSS SP-44	"Steel Pipe Line Flanges"
MSS SP-55	"Quality Standards for Steel Castings"
MSS SP-61	"Pressure Testing of Steel Valves"
MSS SP-68	"High Pressure Butterfly Valves with Offset Design"
API 598	American Petroleum Institute - "Valve Inspection and Testing"
API 607	American Petroleum Institute - "Fire Test for Soft Seated Valves"
API 609	American Petroleum Institute - "Butterfly Valves: Double Flanged, Lug and Wafer Type"
BS 6755	British Standard Testing of Valves Part 2. Specification for Fire Type-Testing Requirements
NSF/ANSI 61	"Drinking Water System Components - Health Effects" (2" - 24", Stainless 215 & 230)
NSF/ANSI 372	"Drinking Water System Components - Lead Content" (2" - 24", Stainless 215 & 230)

CERTIFICATIONS:

CE marked and documented valves that conform to the European Pressure Equipment Directive (PED) 97/23/EC are available in ANSI Class 150/300, both standard and fire safe construction.

CRN No. 0C17459.5CL

SERVICES:

VACUUM SERVICE

Standard Apollo high performance butterfly valves are rated for 29" Hg vacuum.

STEAM SERVICE

The Apollo high performance butterfly valve is well-suited for a wide range of steam applications. The application range is defined in the high performance butterfly valve pressure-temperature charts.

LEAD FREE: The wetted surfaces of this product shall contain no more than 0.25% lead by weighted average. Complies with Federal Public Law 111-380. ANSI 3rd party approved and listed.

DOUBLE OFFSET HIGH PERFORMANCE BUTTERFLY VALVES

Advantages

SOFT SEAT EXPLODED VIEW

Double Offset High Performance Butterfly Valves

Class 150 - 2" through 24" | Class 300 - 2" through 24" | Class 600 - 3" through 12"

STANDARD MATERIAL LIST

PART	MATERIAL	
1	Body	A351-CF8M or A216-WCB
2	Disc	A351-CF8M
3	Seat	Glass Filled TFM 1700
4	Seat Retainer	A351-CF8M or A216-WCB
5	Seat Retainer Bolt	Stainless Steel 316
6	Stem	17-4PH
7	Disc Pin	17-4PH
8	End Cap Bolt	Stainless Steel 316
9	Washer	Stainless Steel 316
10	End Cap	A351-CF8M or A216-WCB
11	Spacer	PTFE
12	End Cap Seal	PTFE
13	Thrust Ring	Stainless Steel 316
14	Lower Bearing	Stainless Steel 316/PTFE
15	Upper Bearing	Stainless Steel 316/PTFE
16	Anti-Extrusion Ring	Stainless Steel 316
17	Stem Packing	PTFE
18	Packing Gland	Stainless Steel 316
19	Gland Nut	Stainless Steel 316
20	Washer	Stainless Steel 316
21	Disc Spring	Stainless Steel 304
22	Disc Spring Retainer	Stainless Steel 316
23	Gland Studs	Stainless Steel 316
24	Gland Plate	A351-CF8M or A216-WCB

NOTE: Class 150 Size 10" & larger have keyed stem.
Class 300 Size 8" & larger have keyed stem.
Class 600 Size 6" & larger have keyed stem.

Exploded View
- Lug Design Shown -

FIRE SAFE SEAT EXPLODED VIEW

Double Offset High Performance Butterfly Valves

Class 150 - 2" through 24" | Class 300 - 2" through 24" | Class 600 - 3" through 12"

STANDARD MATERIAL LIST

PART	PART	MATERIAL
1	Body	A351-CF8M or A216-WCB
2	Disc	A351-CF8M
3	Body Seal	Graphite
4	Metal Seat	Inconel 625
5	Seat	Glass Filled TFM 1700
6	Seat Retainer	A351-CF8M or A216-WCB
7	Seat Retainer Bolt	Stainless Steel 316
8	Stem	17-4PH
9	Disc Pin	17-4PH
10	End Cap Bolt	Stainless Steel 316
11	Washer	Stainless Steel 316
12	End Cap	A351-CF8M or A216-WCB
13	Spacer	PTFE
14	End Cap Seal	Graphite
15	Thrust Ring	Stainless Steel 316
16	Lower Bearing	Stainless Steel 316/PTFE
17	Upper Bearing	Stainless Steel 316/PTFE
18	Anti-Extrusion Ring	Stainless Steel 316
19	Stem Packing	Graphite
20	Packing Gland	Stainless Steel 316
21	Gland Nut	Stainless Steel 316
22	Washer	Stainless Steel 316
23	Disc Spring	Stainless Steel 304
24	Disc Spring Retainer	Stainless Steel 316
25	Gland Studs	Stainless Steel 316
26	Gland Plate	A351-CF8M or A216-WCB

NOTE: Class 150 Size 10" & larger have keyed stem.
Class 300 Size 8" & larger have keyed stem.
Class 600 Size 6" & larger have keyed stem.

Exploded View
- Lug Design Shown -

215L/215W SERIES

Double Offset High Performance Butterfly Valves - Class 150 - 2" through 24"

For **STANDARD COMPLIANCE** and **ADVANTAGES** refer to pages 2-3.

150 CLASS DOUBLE-D AND KEYED STEM

SIZE INCHES	SIZE DN	DIMENSIONS IN INCHES											ØL Wafer	ØL Lug
		A	B	C	D	ØE	F	KEY	ØG	ØH	ØJ	ØK		
2	50	3.622	5.276	1.102	1.693	0.476	0.354	--	0.394	2.756	4.75	4.09	2 X 0.669	4 X 5/8"-11UNC-2B
2.5	65	4.016	5.787	1.102	1.850	0.555	0.433	--	0.394	2.756	5.50	4.72	2 X 0.748	4 X 5/8"-11UNC-2B
3	80	4.331	6.142	1.102	1.890	0.555	0.433	--	0.394	2.756	6.00	4.92	2 X 0.748	4 X 5/8"-11UNC-2B
4	100	4.764	7.008	1.26	2.126	0.713	0.551	--	0.394	2.756	7.50	6.10	2 X 0.748	8 X 5/8"-11UNC-2B
5	125	5.591	7.598	1.26	2.244	0.874	0.669	--	0.394	2.756	8.50	7.24	2 X 0.874	8 X 3/4"-10UNC-2B
6	150	6.496	8.386	1.259	2.244	0.874	0.669	--	0.394	2.756	9.50	8.43	2 X 0.874	8 X 3/4"-10UNC-2B
8	200	7.165	9.449	1.26	2.520	0.992	0.748	--	0.551	4.921	11.75	10.55	2 X 0.874	8 X 3/4"-10UNC-2B
10	250	8.386	10.827	2.165	2.795	1.102	--	0.313	0.551	4.921	14.25	12.68	2 X 0.984	12 X 7/8"-9UNC-2B
12	300	10.236	12.283	2.165	3.189	1.417	--	0.375	0.551	4.921	17.00	14.92	2 X 0.984	12 X 7/8"-9UNC-2B
14	350	11.811	13.307	2.559	3.622	1.654	--	0.437	0.709	5.512	18.75	16.14	2 X 1.118	12 X 1"-8UNC-2B
16	400	13.307	15.354	3.15	4.016	1.969	--	0.500	0.866	6.496	21.25	18.43	2 X 1.118	16 X 1"-8UNC-2B
18	450	14.803	16.732	3.149	4.488	1.969	--	0.500	0.866	6.496	22.75	20.94	4 X 1.240	16 X 1-1/8"-8UNC-2B
20	500	15.748	17.717	4.331	5.000	2.362	--	0.625	0.866	6.496	25.00	22.99	4 X 1-1/8"-8UNC-2B	20 X 1-1/8"-8UNC-2B
24	600	18.622	20.787	4.331	6.063	2.559	--	0.750	0.748	10.000	29.50	27.24	4 X 1-1/4"-8UNC-2B	20 X 1-1/4"-8UNC-2B

230L/230W SERIES

Double Offset High Performance Butterfly Valves - Class 300 - 2" through 24"

For **STANDARD COMPLIANCE** and **ADVANTAGES** refer to pages 2-3.

WAFER

LUG

300 CLASS DOUBLE-D AND KEYED STEM

SIZE INCHES	SIZE DN	DIMENSIONS IN INCHES											ØL Wafer	ØL Lug
		A	B	C	D	ØE	F	KEY	ØG	ØH	ØJ	ØK		
2	50	3.622	5.276	1.102	1.693	0.476	0.354	--	0.394	2.756	5.00	4.17	2 X 0.709	8 X 5/8"-11 UNC-2B
2.5	65	4.016	5.787	1.102	1.85	0.555	0.433	--	0.394	2.756	5.88	4.72	2 X 0.874	8 X 3/4"-10 UNC-2B
3	80	4.331	6.142	1.102	1.89	0.555	0.433	--	0.394	2.756	6.62	4.92	2 X 0.874	8 X 3/4"-10 UNC-2B
4	100	4.764	7.008	1.260	2.126	0.713	0.551	--	0.394	2.756	7.88	6.10	2 X 0.874	8 X 3/4"-10 UNC-2B
5	125	5.591	7.598	1.260	2.244	0.874	0.669	--	0.472	4.016	9.25	7.24	2 X 0.874	8 X 3/4"-10 UNC-2B
6	150	6.496	8.386	1.259	2.323	0.874	0.669	--	0.472	4.016	10.62	8.43	2 X 0.874	12 X 3/4"-10 UNC-2B
8	200	8.268	10.157	2.165	2.874	1.102	--	0.313	0.551	4.921	13.00	10.55	2 X 0.984	12 X 7/8"-9 UNC-2B
10	250	9.449	11.417	2.165	3.268	1.417	--	0.375	0.551	4.921	15.25	12.72	4 X 1"-8UNC-2B	16 X 1"-8 UNC-2B
12	300	10.63	12.795	2.559	3.662	1.654	--	0.437	0.709	5.512	17.75	15.04	4 X 1-1/8"-8UN-2B	16 X 1-1/8"-8 UN-2B
14	350	12.756	14.764	3.15	4.606	1.969	--	0.500	0.866	6.496	20.25	16.14	4 X 1-1/8"-8UN-2B	20 X 1-1/8"-8 UN-2B
16	400	14.37	16.732	3.149	5.236	1.969	--	0.500	0.866	6.496	22.50	18.43	4 X 1-1/4"-8UN-2B	20 X 1-1/4"-8 UN-2B
18	450	16.043	18.209	4.331	5.866	2.362	--	0.625	0.748	10.000	24.75	20.94	4 X 1-1/4"-8UN-2B	24 X 1-1/4"-8 UN-2B
20	500	17.795	19.882	4.331	6.260	2.835	--	0.750	0.748	10.000	27.00	22.99	4 X 1-1/4"-8UN-2B	24 X 1-1/4"-8 UN-2B
24	600	20.315	22.835	4.331	7.126	3.150	--	0.875	0.748	10.000	32.00	27.24	4 X 1-1/2"-8UN-2B	24 X 1-1/2"-8 UN-2B

260L/260W SERIES

Double Offset High Performance Butterfly Valves - Class 600 - 3" through 12"

For **STANDARD COMPLIANCE** and **ADVANTAGES** refer to pages 2-3.

WAFER

LUG

600 CLASS DOUBLE-D AND KEYED STEM

SIZE INCHES	SIZE DN	DIMENSIONS IN INCHES											ØL Wafer	ØL Lug
		A	B	C	D	ØE	F	KEY	ØG	ØH	ØJ	ØK		
3	80	4.705	6.496	1.260	2.126	0.713	0.551	--	0.394	2.756	6.62	5.71	2 X 0.866	8 X 3/4"-10 UNC-2B
4	100	5.748	7.717	1.260	2.520	0.874	0.669	--	0.551	4.921	8.50	6.85	2 X 0.984	8 X 7/8"-9 UNC-2B
6	150	7.953	9.724	2.165	3.071	1.417	--	0.375	0.551	4.921	11.50	9.45	4 X 1"-8UNC-2B	12 X 1"-8 UNC-2B
8	200	9.528	11.614	3.150	4.016	1.890	--	0.500	0.906	6.496	13.75	11.65	4 X 1-1/8"-8UN-2B	12 X 1-1/8"-8 UN-2B
10	250	11.024	13.386	3.150	4.606	1.969	--	0.500	0.906	6.496	17.00	13.86	4 X 1-1/4"-8UN-2B	16 X 1-1/4"-8 UN-2B
12	300	12.913	15.354	4.331	5.512	2.362	--	0.625	0.709	10.000	19.25	16.34	4 X 1-1/4"-8UN-2B	20 X 1-1/4"-8 UN-2B

(5" size not available)

HANDLE & GEAR DIMENSIONS – SOFT SEAT

Double Offset High Performance Butterfly Valves

Class 150 –Soft Seat

Valve Size		Gear Ratio	Dimensions in Inches						
Inches	DN		A	B	C	D	E	F	G
2"	50	37:1	2.24	2.11	7.87	11.81	2.09	1.14	8.82
2.5"	65	37:1	2.24	2.11	7.87	11.81	2.09	1.14	8.82
3"	80	37:1	2.24	2.11	7.87	11.81	2.09	1.14	8.82
4"	100	37:1	2.24	2.11	7.87	11.81	2.09	1.14	12.82
5"	125	37:1	2.24	2.11	7.87	11.81	2.09	1.14	12.82
6"	150	37:1	2.24	2.11	7.87	11.81	2.09	1.14	12.82
8"	200	37:1	2.76	2.11	10.94	11.81	2.09	1.50	—
10"	250	37:1	2.76	2.11	10.94	11.81	2.09	1.50	—
12"	300	34:1	3.43	2.50	12.87	11.81	2.80	1.59	—
14"	350	55:1	4.06	4.39	13.07	15.75	4.11	1.93	—
16"	400	55:1	4.06	4.39	13.07	15.75	4.11	1.93	—
18"	450	55:1	4.06	4.39	13.07	15.75	4.11	1.93	—
20"	500	55:1	4.06	4.39	13.07	15.75	4.11	1.93	—
24"	600	52:1	4.96	4.92	13.11	15.75	5.12	2.40	—

with Manual Gear

Class 300 –Soft Seat

Valve Size		Gear Ratio	Dimensions in Inches						
Inches	DN		A	B	C	D	E	F	G
2"	50	37:1	2.24	2.11	7.87	11.81	2.09	1.14	8.82
2.5"	65	37:1	2.24	2.11	7.87	11.81	2.09	1.14	8.82
3"	80	37:1	2.24	2.11	7.87	11.81	2.09	1.14	8.82
4"	100	37:1	2.24	2.11	7.87	11.81	2.09	1.14	12.82
5"	125	37:1	2.76	2.11	10.94	11.81	2.09	1.50	12.82
6"	150	37:1	2.76	2.11	10.94	11.81	2.09	1.50	12.82
8"	200	34:1	3.43	2.50	12.87	11.81	2.80	1.59	—
10"	250	34:1	3.43	2.50	12.87	11.81	2.80	1.59	—
12"	300	55:1	4.06	4.39	13.07	15.75	4.11	1.93	—
14"	350	55:1	4.06	4.39	13.07	15.75	4.11	1.93	—
16"	400	55:1	4.06	4.39	13.07	15.75	4.11	1.93	—
18"	450	52:1	4.96	4.92	13.11	15.75	5.12	2.40	—
20"	500	832:1	8.86	5.91	15.04	17.72	9.02	3.23	—
24"	600	832:1	8.86	5.91	15.04	17.72	9.02	3.23	—

with Manual Gear

Class 600 –Soft Seat

Valve Size		Gear Ratio	Dimensions in Inches					
Inches	DN		A	B	C	D	E	F
3"	80	37:1	2.24	2.11	7.87	11.81	2.09	1.14
4"	100	37:1	2.76	2.11	10.94	11.81	2.09	1.50
6"	150	37:1	2.76	2.11	10.94	11.81	2.09	1.50
8"	200	55:1	4.06	4.39	13.07	15.75	4.11	1.93
10"	250	55:1	4.06	4.39	13.07	15.75	4.11	1.93
12"	300	52:1	4.96	4.92	13.11	15.75	5.12	2.40

with Handle

HANDLE & GEAR DIMENSIONS – FIRE SAFE SEAT

Double Offset High Performance Butterfly Valves

Class 150 – Fire Safe Seat

Valve Size		Gear Ratio	Dimensions in Inches						
Inches	DN		A	B	C	D	E	F	G
2"	50	37:1	2.24	2.11	7.87	11.81	2.09	1.14	8.82
2.5"	65	37:1	2.24	2.11	7.87	11.81	2.09	1.14	8.82
3"	80	37:1	2.24	2.11	7.87	11.81	2.09	1.14	8.82
4"	100	37:1	2.24	2.11	7.87	11.81	2.09	1.14	12.82
5"	125	37:1	2.24	2.11	7.87	11.81	2.09	1.14	12.82
6"	150	37:1	2.24	2.11	7.87	11.81	2.09	1.14	12.82
8"	200	37:1	2.76	2.11	10.94	11.81	2.09	1.50	—
10"	250	34:1	3.43	2.50	12.87	11.81	2.80	1.59	—
12"	300	55:1	4.06	4.39	13.07	15.75	4.11	1.93	—
14"	350	55:1	4.06	4.39	13.07	15.75	4.11	1.93	—
16"	400	55:1	4.06	4.39	13.07	15.75	4.11	1.93	—
18"	450	52:1	4.96	4.92	13.11	15.75	5.12	2.40	—
20"	500	52:1	4.96	4.92	13.11	15.75	5.12	2.40	—
24"	600	832:1	8.86	5.91	15.04	17.72	9.02	3.23	—

with Manual Gear

Class 300 – Fire Safe Seat

Valve Size		Gear Ratio	Dimensions in Inches						
Inches	DN		A	B	C	D	E	F	G
2"	50	37:1	2.24	2.11	7.87	11.81	2.09	1.14	8.82
2.5"	65	37:1	2.24	2.11	7.87	11.81	2.09	1.14	8.82
3"	80	37:1	2.24	2.11	7.87	11.81	2.09	1.14	8.82
4"	100	37:1	2.24	2.11	7.87	11.81	2.09	1.14	12.82
5"	125	37:1	2.76	2.11	10.94	11.81	2.09	1.50	12.82
6"	150	37:1	2.76	2.11	10.94	11.81	2.09	1.50	12.82
8"	200	34:1	3.43	2.50	12.87	11.81	2.80	1.59	—
10"	250	55:1	4.06	4.39	13.07	15.75	4.11	1.93	—
12"	300	55:1	4.06	4.39	13.07	15.75	4.11	1.93	—
14"	350	52:1	4.96	4.92	13.11	15.75	5.12	2.40	—
16"	400	52:1	4.96	4.92	13.11	15.75	5.12	2.40	—
18"	450	832:1	8.86	5.91	15.04	17.72	9.02	3.23	—
20"	500	832:1	8.86	5.91	15.04	17.72	9.02	3.23	—
24"	600								

with Manual Gear

Class 600 – Fire Safe Seat

Valve Size		Gear Ratio	Dimensions in Inches					
Inches	DN		A	B	C	D	E	F
3"	80	37:1	2.24	2.11	7.87	11.81	2.09	1.14
4"	100	34:1	3.43	2.50	12.87	11.81	2.80	1.59
6"	150	55:1	4.06	4.39	13.07	15.75	4.11	1.93
8"	200	55:1	4.06	4.39	13.07	15.75	4.11	1.93
10"	250	52:1	4.96	4.92	13.11	15.75	5.12	2.40
12"	300	832:1	8.86	5.91	15.04	17.72	9.02	3.23

with Handle

FLOW DATA

Double Offset High Performance Butterfly Valves

Cv values (US gallons per minute) represent the flow of 60°F water through a 100% open valve at a pressure drop of 1 psi.

The metric equivalent, Kv, is the flow of water at 16°C through the valve in cubic meters per hour at a pressure drop of 1 kg/cm². To convert Cv to Kv, multiply the Cv by 0.8569.

Rated Flow Coefficient (Cv) – 215L/215W

Size		Class	Angle of Disc Opening (Degrees)								
Inches	DN		10°	20°	30°	40°	50°	60°	70°	80°	90°
2"	50	150	2	5	12	18	30	45	62	81	89
2.5"	65	150	2.5	8	20	32	50	74	103	134	145
3"	80	150	4	13	30	46	76	108	156	194	212
4"	100	150	8	23	53	84	136	192	279	347	376
5"	125	150	15	43	102	160	261	371	539	669	728
6"	150	150	26	67	154	242	391	463	808	1004	1091
8"	200	150	53	126	296	466	761	1077	1567	1945	2134
10"	250	150	82	199	461	728	1188	1683	2444	3041	3298
12"	300	150	112	272	636	994	1630	2309	3346	4161	4559
14"	350	150	145	342	800	1258	2063	2921	4237	5268	5687
16"	400	150	195	464	1088	1708	2791	3958	5739	7135	7710
18"	450	150	252	600	1404	2204	3608	5108	7416	9215	9996
20"	500	150	323	778	1813	2848	4662	6606	9585	11914	12931
24"	600	150	472	1232	2878	4519	7393	10475	15199	18900	20551

Rated Flow Coefficient (Cv) – 230L/230W

Size		Class	Angle of Disc Opening (Degrees)								
Inches	DN		10°	20°	30°	40°	50°	60°	70°	80°	90°
2"	50	300	2	5	12	18	30	45	62	81	89
2.5"	65	300	2.5	8	20	32	50	74	103	134	145
3"	80	300	4	13	30	46	76	108	156	194	212
4"	100	300	8	23	53	84	136	192	279	347	376
5"	125	300	15	43	102	160	261	371	539	669	728
6"	150	300	25	62	145	227	371	526	764	950	1034
8"	200	300	44	107	252	398	650	917	1334	1659	1843
10"	250	300	73	170	403	631	1033	1460	2119	2638	2910
12"	300	300	100	238	551	865	1420	2009	2917	3624	3895
14"	350	300	128	309	717	1126	1843	2613	3786	4707	5130
16"	400	300	166	395	922	1446	2368	3352	4869	6053	6562
18"	450	300	233	561	1306	2057	3363	4764	6911	8593	9310
20"	500	300	284	686	1598	2510	4113	5824	8452	10506	11378
24"	600	300	413	1078	2513	3947	6460	9153	13281	16511	17955

Rated Flow Coefficient (Cv) – 260L/260W

Size		Class	Angle of Disc Opening (Degrees)								
Inches	DN		10°	20°	30°	40°	50°	60°	70°	80°	90°
3"	80	600	3	9	21	32	53	75	110	136	148
4"	100	600	5	15	33	52	85	122	176	220	238
6"	150	600	16	40	93	147	242	341	496	616	668
8"	200	600	32	75	171	268	429	621	904	1124	1177
10"	250	600	52	124	294	464	757	1071	1555	1931	2060
12"	300	600	70	165	379	599	978	1387	2011	2500	2695

This chart should be used as a general guide.

Cv = the volume of water in U.S. gallons per minute that will pass through a given valve opening with a pressure drop of 1 psig at room temperature.

TORQUE CONSTANTS

Double Offset High Performance Butterfly Valves

Soft Seat – Torque Rating (In-Lbs)

SIZE	PSIG	CLASS 150				CLASS 300					CLASS 600					
		$\Delta P=100$	$\Delta P=150$	$\Delta P=200$	$\Delta P=285$	$\Delta P=100$	$\Delta P=150$	$\Delta P=200$	$\Delta P=285$	$\Delta P=740$	$\Delta P=150$	$\Delta P=500$	$\Delta P=800$	$\Delta P=1000$	$\Delta P=1200$	$\Delta P=1480$
2"	in-lbs	204	230	266	332	248	332	381	425	531	–	–	–	–	–	–
2.5"	in-lbs	239	283	319	398	301	398	443	478	575	–	–	–	–	–	–
3"	in-lbs	257	301	345	434	327	434	487	540	664	407	513	841	974	1,106	1,283
4"	in-lbs	398	469	531	664	469	664	761	867	1,106	620	841	1,540	1,823	2,106	2,487
5"	in-lbs	558	655	743	929	620	885	1,062	1,239	1,664	–	–	–	–	–	–
6"	in-lbs	726	850	974	1,212	858	1,221	1,505	1,779	2,460	1,912	2,673	5,080	6,045	7,009	8,319
8"	in-lbs	1,328	1,549	1,770	2,213	1,646	2,354	2,921	3,487	4,868	3,177	4,437	8,434	10,036	11,638	13,806
10"	in-lbs	2,213	2,575	2,947	3,682	2,575	3,682	4,691	5,699	8,142	4,788	6,682	12,709	15,116	17,523	20,798
12"	in-lbs	2,867	3,345	3,823	4,779	3,629	5,177	6,522	7,877	11,151	–	–	–	–	–	–
14"	in-lbs	4,938	5,761	6,584	8,231	6,053	8,646	11,186	13,735	19,913	–	–	–	–	–	–
16"	in-lbs	6,903	8,054	9,204	11,505	8,461	12,080	14,788	17,496	24,072	–	–	–	–	–	–
18"	in-lbs	9,717	11,337	12,956	16,196	11,903	17,010	20,461	23,913	32,303	–	–	–	–	–	–
20"	in-lbs	12,930	15,089	17,240	21,550	15,842	22,629	26,816	30,993	41,153	–	–	–	–	–	–
24"	in-lbs	19,859	23,169	26,479	33,099	24,329	34,754	40,595	46,436	60,623	–	–	–	–	–	–

Fire Safe Seat – Torque Rating (In-Lbs)

SIZE	PSIG	CLASS 150				CLASS 300					CLASS 600					
		$\Delta P=100$	$\Delta P=150$	$\Delta P=200$	$\Delta P=285$	$\Delta P=100$	$\Delta P=150$	$\Delta P=200$	$\Delta P=285$	$\Delta P=740$	$\Delta P=150$	$\Delta P=500$	$\Delta P=800$	$\Delta P=1000$	$\Delta P=1200$	$\Delta P=1480$
2"	in-lbs	434	504	584	726	504	726	770	814	929	–	–	–	–	–	–
2.5"	in-lbs	460	540	620	770	540	770	823	885	1,018	–	–	–	–	–	–
3"	in-lbs	584	681	779	974	681	974	1,035	1,097	1,257	866	1,208	1,549	1,788	2,027	2,354
4"	in-lbs	708	832	947	1,186	832	1,186	1,248	1,319	1,478	1,402	1,887	2,372	2,797	3,230	3,814
5"	in-lbs	965	1,124	1,283	1,602	1,133	1,620	1,894	2,177	2,850	–	–	–	–	–	–
6"	in-lbs	1,345	1,566	1,788	2,239	1,584	2,257	2,531	2,805	3,478	7,077	8,455	9,832	11,691	13,558	16,089
8"	in-lbs	2,089	2,443	2,788	3,487	2,513	3,584	4,160	4,735	6,133	11,400	13,616	15,833	18,833	21,833	25,913
10"	in-lbs	3,283	3,832	4,381	5,478	4,027	5,753	6,673	7,602	9,841	17,542	20,949	24,355	28,975	33,595	39,869
12"	in-lbs	5,168	6,036	6,894	8,620	6,230	8,894	10,470	12,045	15,877	–	–	–	–	–	–
14"	in-lbs	6,912	8,062	9,213	11,514	8,363	11,948	14,426	16,904	22,913	–	–	–	–	–	–
16"	in-lbs	8,770	10,231	11,700	14,620	10,655	15,222	18,682	22,152	30,559	–	–	–	–	–	–
18"	in-lbs	12,567	14,664	16,762	20,948	15,178	21,683	27,541	33,409	47,640	–	–	–	–	–	–
20"	in-lbs	16,859	19,674	22,479	28,099	20,196	28,851	37,993	47,126	69,322	–	–	–	–	–	–
24"	in-lbs	25,072	29,249	33,426	41,781	30,046	42,923	56,622	70,331	103,607	–	–	–	–	–	–

Under certain conditions, hydrodynamic torque can meet or exceed seating and unseating torques. When designing valve systems, hydrodynamic torque must be considered to help ensure correct selection of actuation.

WEIGHTS

Double Offset High Performance Butterfly Valves

Soft Seat

Valve Size		Class 150		Class 300		Class 600	
Inches	DN	Wafer Lbs (kg)	Lug Lbs (kg)	Wafer Lbs (kg)	Lug Lbs (kg)	Wafer Lbs (kg)	Lug Lbs (kg)
2"	50	9.22 (4.18)	10.92 (4.95)	9.22 (4.18)	12.17 (5.52)	—	—
2.5"	65	11.72 (5.31)	12.97 (5.88)	11.72 (5.31)	15.42 (6.99)	—	—
3"	80	12.38 (5.61)	14.19 (6.44)	12.38 (5.61)	17.73 (8.04)	18.17 (8.24)	22.46 (10.19)
4"	100	17.94 (8.14)	23.48 (10.65)	18.03 (8.18)	25.66 (11.64)	31.54 (14.31)	41.10 (18.64)
5"	125	23.96 (10.87)	31.02 (14.07)	25.32 (11.48)	34.90 (15.83)	—	—
6"	150	30.63 (13.89)	37.97 (17.22)	32.43 (14.71)	46.69 (21.18)	71.37 (32.37)	90.63 (41.11)
8"	200	46.73 (21.20)	56.31 (25.54)	60.04 (27.23)	82.75 (37.53)	136.63 (61.98)	167.13 (75.81)
10"	250	68.46 (31.05)	86.38 (39.18)	96.80 (43.91)	129.50 (58.74)	200.19 (90.80)	279.76 (126.90)
12"	300	104.23 (47.28)	132.98 (60.32)	143.35 (65.02)	189.02 (85.74)	325.04 (147.43)	452.34 (205.18)
14"	350	138.74 (62.93)	183.25 (83.12)	217.99 (98.88)	324.95 (147.39)	—	—
16"	400	206.87 (93.83)	273.63 (124.12)	309.05 (140.18)	443.93 (201.37)	—	—
18"	450	278.85 (126.48)	340.61 (154.50)	438.71 (199.00)	634.68 (287.89)	—	—
20"	500	357.19 (162.02)	440.75 (199.92)	574.96 (260.80)	782.73 (355.04)	—	—
24"	600	574.27 (260.49)	709.38 (321.77)	840.18 (381.10)	1,201.91 (545.18)	—	—

Fire Safe Seat

Valve Size		Class 150		Class 300		Class 600	
Inches	DN	Wafer Lbs (kg)	Lug Lbs (kg)	Wafer Lbs (kg)	Lug Lbs (kg)	Wafer Lbs (kg)	Lug Lbs (kg)
2"	50	9.27 (4.20)	10.98 (4.98)	9.27 (4.20)	12.22 (5.54)	—	—
2.5"	65	11.78 (5.34)	13.03 (5.91)	11.78 (5.34)	15.48 (7.02)	—	—
3"	80	12.44 (5.64)	14.26 (6.47)	12.44 (5.64)	17.81 (8.08)	18.26 (8.28)	22.57 (10.24)
4"	100	18.03 (8.18)	23.60 (10.70)	18.10 (8.21)	25.76 (11.69)	31.70 (14.38)	41.31 (18.74)
5"	125	24.08 (10.92)	31.17 (14.14)	25.42 (11.53)	35.04 (15.89)	—	—
6"	150	30.79 (13.96)	38.16 (17.31)	32.56 (14.77)	46.87 (21.26)	71.73 (32.53)	91.08 (41.31)
8"	200	46.97 (21.30)	56.60 (25.67)	60.28 (27.34)	83.08 (37.68)	137.31 (62.28)	167.96 (76.19)
10"	250	68.81 (31.21)	86.81 (39.38)	97.19 (44.08)	130.02 (58.98)	201.19 (91.26)	281.16 (127.53)
12"	300	104.75 (47.51)	133.64 (60.62)	143.93 (65.28)	189.77 (86.08)	326.66 (148.17)	454.60 (206.20)
14"	350	139.44 (63.25)	184.17 (83.54)	218.86 (99.28)	326.25 (147.98)	—	—
16"	400	207.90 (94.30)	274.99 (124.74)	310.29 (140.74)	445.71 (202.17)	—	—
18"	450	280.24 (127.12)	342.32 (155.27)	440.47 (199.79)	637.22 (289.04)	—	—
20"	500	358.98 (162.83)	442.96 (200.92)	577.26 (261.84)	785.86 (356.46)	—	—
24"	600	577.15 (261.79)	712.93 (323.38)	843.54 (382.62)	1,206.72 (547.36)	—	—

PRESSURE TEMPERATURE RATINGS

Class 150 – Double Offset High Performance Butterfly Valves

Class 300 – Double Offset High Performance Butterfly Valves

PRESSURE TEMPERATURE RATINGS

Class 600 – Double Offset High Performance Butterfly Valves

DOUBLE OFFSET HIGH PERFORMANCE BUTTERFLY VALVES

How To Specify

2	15	L	06	C	S	P	8T	A	0
VALVE TYPE	CLASS	VALVE STYLE	SIZE	BODY MATERIAL	DISC MATERIAL	STEM MATERIAL	SEAT MATERIAL	SPECIAL SERVICE	OPERATOR
2 - Double Offset	15 (150) 30 (300) 60 (600)*	L - Lug W - Wafer	02 (2") 25 (2.5") 03 (3") 04 (4") 05 (5") 06 (6") 08 (8") 10 (10") 12 (12") 14 (14") 16 (16") 18 (18") 20 (20") 24 (24")	C - Carbon Steel S - 316 SS	S - 316 SS	P - 17-4 PH SS	8T - TFM 1700 w/Glass (Soft Seated) 2F - TFM/Inconel, Graphite Seals (Fire Safe) 2M - Duplex 2205 (Metal Seated)	A - Standard Apollo	0 - Bare Stem 1 - Lever Operator** 2 - Gear Operator

* Class 600 valves available in sizes 3" through 12" (excluding 5" size).

** Lever operator not available in Class 600.

Example:

215L06CSP8TA0: 6" Class 150 Lug, Carbon Steel Body, SS Disc, 17-4 PH Stem, TFM 1700 Seats, Standard Service, Bare Stem

Warranty and Limitations of Liability

Conbraco Industries, Inc. warrants, to its initial purchaser only, that its products which are delivered to the initial purchaser will be of the kind described in the order or pricelist and will be free of defects in workmanship or material for a period of TWO years from the date of delivery to you, our initial purchaser.

Should any failure to conform to this warranty appear within two years after the date of the initial delivery to our initial purchaser, Conbraco will, upon written notification thereof and substantiation that the goods have been stored, installed, maintained and operated in accordance with Conbraco's recommendations and standard industry practice, correct such defects by suitable repair or replacement at Conbraco's own expense.

THIS WARRANTY IS EXCLUSIVE AND IS IN LIEU OF ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR OTHER WARRANTY OF QUALITY WHETHER EXPRESSED OR IMPLIED, EXCEPT THE WARRANTY OF TITLE AND AGAINST PATENT INFRINGEMENT. Correction of non-conformities, in the manner and for the period of time provided above, shall constitute fulfillment of all liabilities of Conbraco to our initial purchaser, with respect to the goods, whether based on contract, negligence, strict tort or otherwise. It is the intention of Conbraco Industries, Inc. that no warranty of any kind, whether express or implied, shall pass through our initial purchaser to any other person or corporation.

LIMITATION OF LIABILITY: Conbraco Industries, Inc. SHALL NOT UNDER ANY CIRCUMSTANCES BE LIABLE FOR SPECIAL OR CONSEQUENTIAL DAMAGES SUCH AS, BUT NOT LIMITED TO, DAMAGES OR LOSS OF OTHER PROPERTY OR EQUIPMENT, LOSS OF PROFITS OR REVENUE, COST OF CAPITAL, COST OF PURCHASED OR INITIAL PURCHASER, AND ALL OTHERS, SET FORTH HEREIN ARE EXCLUSIVE, AND THE LIABILITY OF CONBRACO WITH RESPECT TO SAME SHALL NOT, AS EXPRESSLY PROVIDED HEREIN, EXCEED THE PRICE OF THE GOODS UPON WHICH SUCH LIABILITY IS BASED.