

Type 57 Butterfly Valve

Specifications

Sizes: Lever: 1-1/2" - 8"
Gear: 8" - 14"

Models: Wafer Style

Operators: Lever and Gear

Bodies: PVC, PP and PVDF

Discs: PVC, PP and PVDF

Seats: EPDM, FKM, and Nitrile

Seals: Same as seating material

Stems: 403 and 316 stainless steel, Titanium, Hastelloy C® ‡

‡ Trademark of Cabot Corporation

Standard Features (Sizes 1-1/2" - 14")

- Standard model (1-1/2" - 14") has PVC Body and PP Disc for superior chemical resistance and elevated temperature capabilities
- 316/403 stainless steel shaft has full engagement over the entire length of the disc and is a non-wetted part.
- Only solid and abrasion-resistant plastic disc and elastomeric liner are wetted parts.
- ISO bolt circle on top flange-no body or stem modifications required for accessories.
- Stem retainer-PP retainer to prevent stem removal.
- Seat over tightening protection-Molded body stops and seat stress relief area.
- Spherical disc design offers increased Cv, ultimate sealing and high cycle life.

Options

- Pneumatically and electrically actuated with accessories
- Alternate discs:
 - (I) PVC : 1-1/2" - 14"
 - (III) PVDF : 1-1/2" - 14"
- Plasgear™ gear operators for 1-1/2"- 6"
- Lug style (Stainless Steel 304 or 316) for blocking and end-of-line applications
- Stems in 316 stainless steel, titanium, Hastelloy C®.
- 2" square nut on stem
- 2" square nut on gear operator
- Stem extensions (Single stem and two-piece stem)
- Locking devices (Gear Type - Standard on Lever)
- Chain operators
- Manual limit switch
- Tandem arrangements (Patented by A/A, Inc.)

Parts List (Lever: Sizes 1-1/2" - 8")

PARTS			
NO.	DESCRIPTION	PCS.	MATERIAL
1	Body	1	PVC, PP, PVDF
2	Disc	1	PVC, PP, PVDF
3	Seat	1	EPDM, FKM, NBR
6	O-Ring (C)	1	EPDM, FKM, NBR
7	Stem	1	Stainless Steel 316
8	Stem Retainer	1	PP
16	Handle	1	PP
16a	Metal Insert in Handle	1	Stainless Steel 316L
17	Handle Lever	1	PPG
18	Pin	1	PPG
19	Spring	1	Stainless Steel 304
20	Washer (A)	1	Stainless Steel 304
21	Bolt (B)	1	Stainless Steel 304
22	Locking Plate	1	PPG
23	Screw (B)	4	Stainless Steel 304
24	Cap (A)	1	PP
156	Liner Stabilization Ring	2	Stainless Steel (SCS13)
157	Screw (F)	4	Stainless Steel 304

Type 57 – Lever Operated Butterfly Valves

Dimensions (Lever: Sizes 1-1/2" – 8")

NOMINAL SIZE		ANSI CLASS 150											
INCHES	mm	d	C	n	h	D	D1	L	H	H1	H2	H3	A
1 1/2	40	1.77	3.88	4	0.62	5.91	2.83	1.54	6.14	2.95	3.94	2.20	8.66
2	50	2.20	4.75	4	0.75	6.50	3.23	1.65	6.54	3.25	4.33	2.20	8.66
2 1/2	65	2.72	5.50	4	0.75	7.28	3.78	1.81	6.93	3.64	4.72	2.20	8.66
3	80	3.03	6.00	4	0.75	8.31	4.17	1.81	7.52	4.15	5.31	2.20	9.84
4	100	4.02	7.50	8	0.75	9.37	5.31	2.20	8.11	4.69	5.91	2.20	9.84
5	125	5.08	8.50	8	0.88	10.39	6.69	2.60	9.33	5.20	6.61	2.72	12.60
6	150	5.91	9.50	8	0.88	11.22	7.52	2.80	9.92	5.61	7.20	2.72	12.60
8	200	7.68	11.75	8	0.88	13.39	9.53	3.43	11.14	6.69	8.43	2.72	15.75

Cv Values

NOMINAL SIZE		Cv (at various opening degrees)		
INCHES	mm	30°	60°	90°
1 1/2	40	4	43	71
2	50	7	73	120
2 1/2	65	15	153	250
3	80	18	183	300
4	100	28	287	470
5	125	49	506	830
6	150	66	671	1100
8	200	150	1525	2500

Pressure vs. Temperature (PSI, WATER, NON-SHOCK)* Wt. (LBS) / Vacuum Service

BODY		PVC			PP			PVDF				NOMINAL SIZE	PVC	PP	PVDF	NOMINAL SIZE		VACUUM SERVICE (INCHES OF MERCURY)
DISC		PP			PP			PVDF								INCHES	mm	
NOMINAL SIZE		30° F	121° F	141° F	-5° F	141° F	-5° F	141° F	176° F	211° F	INCHES							
INCHES	mm	120° F	140° F	175° F	140° F	175° F	140° F	175° F	210° F	250° F								
1 1/2	40	150	70	30	150	100	150	100	85	75	1 1/2	40	-29.92					
2	50	150	70	30	150	100	150	100	85	75	2	50	-29.92					
2 1/2	65	150	70	30	150	100	150	100	85	75	2 1/2	65	-29.92					
3	80	150	70	30	150	100	150	100	85	75	3	80	-29.92					
4	100	150	45	30	150	100	150	100	85	75	4	100	-29.92					
5	125	150	45	30	150	100	150	100	85	75	5	125	-29.92					
6	150	150	45	30	150	100	150	100	85	75	6	150	-29.92					
8	200	150	40	20	150	85	150	85	75	60	8	200	-29.92					

* For lug style data consult factory

Type 57 – Gear Operated Butterfly Valves

Dimensions (Sizes 1-1/2" – 14") (NOTE: GEAR OPERATED VALVE IS STANDARD 8" – 14"; SIZES 1-1/2 " – 6" ARE OPTIONS.)

NOMINAL SIZE		ANSI CLASS 150					D	D1	D2	D3	L	H	H1	H2	H3	l	A1	A2	Wheel Cycles	Gear Box Model No.
INCHES	mm	d	C	n	h															
1 1/2	40	1.77	3.88	4	0.62	5.91	2.83	4.80	6.30	1.54	5.12	2.95	3.74	3.54	8.27	6.57	2.52	9.5	241	
2	50	2.20	4.75	4	0.75	6.50	3.23	4.80	6.30	1.65	5.51	3.25	4.13	3.54	8.66	6.57	2.52	9.5		
2 1/2	65	2.72	5.50	4	0.75	7.28	3.78	4.80	6.30	1.81	5.91	3.64	4.53	3.54	9.06	6.57	2.52	9.5		
3	80	3.03	6.00	4	0.75	8.31	4.17	4.80	6.30	1.81	6.50	4.15	5.12	3.54	9.65	6.57	2.52	9.5		
4	100	4.02	7.50	8	0.75	9.37	5.31	4.80	6.30	2.20	7.09	4.69	5.71	3.54	10.24	6.57	2.52	9.5		
5	125	5.08	8.50	8	0.88	10.39	6.69	4.80	6.30	2.60	7.68	5.20	6.30	3.54	10.83	6.57	2.52	9.5		
6	150	5.91	9.50	8	0.88	11.22	7.52	4.80	6.30	2.80	8.27	5.61	6.89	3.54	11.42	6.57	2.52	9.5		
8	200	7.68	11.75	8	0.88	13.39	9.53	4.80	6.30	3.43	9.49	6.69	8.11	3.54	12.64	6.57	2.52	9.5	243	
10	250	9.84	14.25	12	1.00	16.57	11.89	4.80	6.30	4.33	10.87	8.31	9.49	3.62	14.02	6.57	2.52	9.5		
12	300	11.93	17.00	12	1.00	19.21	14.17	7.40	11.81	5.08	13.39	9.61	11.73	4.25	19.29	9.53	3.90	9.5		
14	350	13.82	18.75	12	1.12	21.22	15.47	7.40	11.81	5.08	14.45	10.63	12.80	4.25	20.35	9.53	3.90	9.5		

Type 57 – Gear Operated Butterfly Valves

Parts List (Gear: Sizes 1-1/2" – 14")

Sample Specification

PARTS			
NO.	DESCRIPTION	PCS.	MATERIAL
1	Body	1	PVC, PP, PVDF
2	Disc	1	PVC, PP, PVDF
3	Seat	1	EPDM, FKM, NBR
6	O-Ring (C)	1	EPDM, FKM, NBR
7	Stem	1	Stainless Steel 316, 403
8	Stem Retainer	1	PP
25	Gear Box	1	Plasgear™
28	Bolt (C)	4	Stainless Steel 304
156	Liner Stabilization Ring	2	Stainless Steel (SCS13)
157	Screw (F)	4	Stainless Steel 304

TM

Troubleshooting

What if fluid still flows when the valve is closed?

1. Make sure lever or gear is in a fully closed position [gear type may require travel stop adjustment].
2. Liner is damaged or worn. Replace liner.
3. Disc is damaged or abraded. Change disc.
4. Foreign material is caught between seat and disc. Remove the substance.
5. Mating flange bolts either over-tightened or unevenly tightened. Retighten properly.

What if fluid leaks outside between seat and mating flange?

1. Seat damage. Change seat.
2. Mating flange bolts not tightened with proper torque or unevenly tightened. Retighten to the appropriate torque.

What if valve does not operate smoothly?

1. Foreign material is caught between disc and seat. Remove the material and clean.
2. Lever or gearbox is damaged. Replace.
3. Mating flange bolts over-tightened. Retighten.

Caution

- Never remove valve from pipeline under pressure.
- Always wear protective gloves and goggles.

Cv Values

NOMINAL SIZE		Cv (at various opening degrees)		
INCHES	mm	30°	60°	90°
8	200	150	1525	2500
10	250	232	2355	3860
12	300	342	3477	5700
14	350	386	3928	6440

Pressure vs. Temperature (PSI, WATER, NON-SHOCK)* Wt. (LBS) / Vacuum Service

BODY		PVC			PP		PVDF				NOMINAL SIZE	PVC	PP	PVDF	NOMINAL SIZE		VACUUM SERVICE (INCHES OF MERCURY)		
DISC		PP			PP		PVDF								INCHES	mm		INCHES	mm
NOMINAL SIZE		30° F	121° F	141° F	-5° F	141° F	-5° F	141° F	176° F	211° F									
INCHES	mm																		
8	200	150	40	20	150	85	150	85	75	60	8	200	24	20	28	8	200	-29.92	
10	250	150	40	20	150	85	150	85	75	60	10	250	33	27	41	10	250	-29.92	
12	300	100	30	15	100	60	100	60	45	30	12	300	62	53	76	12	300	-23.62	
14	350	100	30	7	100	45	100	45	30	15	14	350	67	58	81	14	350	-23.62	

* For lug style data consult factory

Series 94 Electric Actuators

Standard Features (Sizes 1-1/2" - 4")

- Brushless, capacitor-run motors (AC models)
- Integral thermal overload protection with auto-reset (AC models)
- Permanently lubricated gear train
- Duty cycle 100% for high cycle applications
- Corrosion-proof/weatherproof NEMA 4X thermoplastic housing with stainless steel trim
- ISO bolt circle
- Two 1/2" NPT conduit ports prevent interference between control and power signals
- Low in cost
- Declutchable manual override
- Standard travel-stop limit switches can simultaneously be used for indicator lights
- Visible position indicator

Options

- Failsafe battery pack
- Extra limit switches
- Feedback potentiometer
- Heater and thermostat (to -40° F)
- Positioner: 4-20mA or 0-10 Vdc input signal
- 4-20mA output position transmitter
- Voltages: 220 Vac, 24 Vac, 12 Vac, 24 Vdc, 12 Vdc
- Mechanical brake eliminates seating oscillation

AC Wiring (For 115 Vac and 220 Vac only)

ACTUATOR SHOWN IN COUNTER-CLOCKWISE EXTREME OF TRAVEL, OR "OPEN" POSITION

Electric Actuators

Specifications

- Series 94:** Motor Type - Reversing, 1/4 turn, single phase
- Sizes - A94 for sizes 1-1/2" - 2"
B94 for sizes 2-1/2" - 4"
- Torque - 150 to 300 in-lbs
- Voltage - 120 Vac, 50/60 Hz
- Amp Draw - For A94: .5 Amps
For B94: .80 Amps
- Max Ambient Temp - 150° F
- Switches - Two single pole, double throw (15 Amp rating)

SERIES 94 ON
TYPE 56 BUTTERFLY VALVES

Engineering Data

Duty cycle shown above is for 115 Vac at ambient temperature.

Actuator Model	Torque (in-lbs)	Duty Cycle	Cycle Time (sec)	Weight (lbs)	Amp Draw					
					115 Vac	220 Vac	24 Vac	12 Vac	24 Vdc	12 Vdc
A94	150	100	5	3.5	0.50	0.4	4.0	2.0	4.0	2.0
B94	300	75	5	3.5	0.80	0.6	4.0	2.0	4.0	2.0

NOTE TO WIRING DIAGRAM:

1. EACH ACTUATOR MUST BE POWERED THROUGH ITS OWN INDIVIDUAL SWITCH CONTACTS TO AVOID CROSS FEED.
2. WIRING AS SHOWN IS FOR A94 AND B94 MOTOR.
3. MOTOR HAS A THERMAL PROTECTOR AS SHOWN BY (M) IN DIAGRAM. (115 AND 220 VAC MODEL).
4. IF 115 & 220 VAC MODELS ARE PLC DRIVEN, OUTPUT CONTACTS OF PLC SHOULD BE RATED AT A MINIMUM OF 1.5 TIMES REQUIRED INPUT VOLTAGE OF ACTUATOR.

Dimensions/ Actuator Model

NOMINAL SIZE		MODEL	H	H1
INCHES	mm			
1 1/2	40	A94	5.51	2.95
2	50	A94	5.75	3.27
2 1/2	65	B94	6.18	3.66
3	80	B94	6.46	3.94
4	100	B94	7.16	4.53