

GAV 36F

Stop valve

GAV 36F DN 15 up to 300, PN 40

Description

Straight-through bellows-sealed stop valve with flanged end connections to EN 1092-1. The valve is designed for shutting off and throttling the flow of neutral gases, vapours and liquids in all sectors of industry.

The GAV 36F has a double-walled bellows made of stainless steel and a safety stuffing box with gland packing made of pure graphite.

Sizes DN 15 to DN 100 come as standard with a throttling plug, sizes DN 125 to DN 300 with a shut-off plug.

The equipment meets the requirements specified in TA Luft (German Technical Guideline on Air Quality Control).

The equipment must only be used within the allowable pressure and temperature limits and only if the chemical and corrosive influences on the equipment are taken into account.

Functionality

To close the stop valve turn the handwheel to the right and to open it turn the handwheel to the left. Direction symbols are found on top of the handwheel. The throttling plug regulates the flowrate during start-up and throttles flow. The position indicator shows the position of the stop valve.

Optional extras

- ▶ Throttling plug with position indicator from DN 125
- ▶ Balance plug from DN 125

Pressure/temperature ratings DN 15 - 200

End connection			Flanged PN 40							
p (pressure1) [barg]		40.0	37.1	35.2	33.3	30.4	27.6	25.7	23.8	13.1
T (temperature ¹) [°C]		-10/50	100	150	200	250	300	350	400	450
	up to DN 100					40				
△P (admissible differ-	DN 125	33								
ential pressure ²) [bar]	DN 150	21								
	DN 200					14				

¹⁾ Pressure and temperature ratings for strength of body/cover to EN1092-1

Pressure/temperature ratings DN 250 - 300

End connection			Flanged PN 40							
p (pressure1) [barg]		27.0	27.0	23.0	22.0	21.0	19.0	18.0	17.0	13.0
T (temperature ¹) [°C]		-10/50	100	150	200	250	300	350	400	450
△P (admissible differ-	DN 250					9				
ential pressure ²) [bar]	DN 300					6				

¹⁾ Pressure and temperature ratings for strength of body/cover contrary to body/cover differing from EN1092-1

Materials of construction

Component part	EN	
Body DN 15 – 40	1.0460, hard faced (1.4370)	
Body DN 50 – 300	1.0619+N, hard faced (1.4370)	
Body gasket	Graphite CrNi	
Cover DN 15 - 250	1.0460	
Cover DN 300	1.0425	
Insert ring DN 250, 300	1.0460	
Handwheel	0.6020	
Stem	1.4021, (DN 15 – 100 nitrided)	
Gland packing	Graphite	
Bellows	1.4571	
Threaded bush DN 15 – 200	1.0715, nitrided	
Threaded bush DN 250, DN 300	1.4122, nitrided	
Hexagon nut	1.7218, olive-chromated	
Stud bolt	1.7709, olive-chromated	
Throttling plug DN 15 – 100	1.4021 + QT800	
Isolating plug DN 125 – 300	1.0460, hard faced (1.4115)	

^{2) \(\}Delta P\) max. admissible differential pressure for shutting off flow For greater differential pressures, the optional balance plug is required

²) \(\Delta P\) max. admissible differential pressure for shutting off flow For greater differential pressures, the optional balance plug is required

Stop valve

GAV 36F DN 15 up to 300, PN 40

Specification Text

Flanged stop valve with bellows seal and gland packing, sizes DN 15 - DN 100 come as standard with throttling plug and position indicator, from DN 125 with shut-off plug. Straight-way pattern

Materials:

Body: 1.0460 / 1.0619+N Bellows/internals: stainless steel Make and type: GESTRA GAV 36F Pressure rating: PN 40 Nominal size: DN 15 – DN 300

When ordering please state:

Fluid, flowrate, service pressure and temperature. Required end connections.

Inspection and Certification

The following test certificates can be issued on request, at extra cost: In accordance with EN 10204-2.2, 3.1 and 3.2.

Please state the inspection and certification requirements when enquiring or ordering. Certification cannot be established after equipment has been supplied.

Charges and extent of the above mentioned certificates as well as the different tests confirmed therein are listed in our price list "Test and Inspection Charges for Standard Equipment".

For other test certificates please consult us.

PED (Pressure Equipment Directive)

The equipment meets the safety requirements of the European Pressure Equipment Directive 97/23/EC (up to 18 July 2016) / 2014/68/EU (from 19 July 2016) and can be used for the following fluids:

- ▶ Fluids of group 1
- Fluids of group 2

The equipment is CE marked.

The following types of equipment are excluded from the scope of the PED according to section 3.3 (up to 18 July 2016) and section 4.3 (from 19 July 2016) and are not required to have a CE marking.

- **DN** 15
- ▶ DN 20
- DN 25

ATEX (Atmosphère Explosible)

The equipment does not have a potential internal source of ignition and is therefore not subject to the ATEX Directive 94/9/EC (up to 19 April 2016) or 2014/34/EU (from 20 April 2016). Applicable in Ex zones 1, 2, 21, 22.

The equipment is not Ex marked.

Dimensions and weights

Dimensions and weights for DN 15 to DN 100

DN [mm]	15	20	25	32	40	50	65	80	100
NPS [inch]	1/2	3/4	1	11/4	1½	2	21/2	3	4
L [mm]	130	150	160	180	200	230	290	310	350
H ¹) [mm]	140	165	165	190	200	220	270	305	345
C [mm]	125	125	125	160	160	160	200	200	250
Lift [mm]	4.0	6.5	6.5	8.0	10.0	12.5	16.5	20.0	25.0
Weight [kg]	3.8	4.8	5.4	9.1	10.2	13.2	19.8	27.0	41.7

Face-to-face dimension is in accordance with EN558, series 1

Dimensions and weights for DN 125 to DN 300

DN [mm]	125	150	200	250	300
NPS [inch]	5	6	8	10	12
L [mm]	400	480	600	730	850
H1) [mm]	395	430	500	705	785
C [mm]	315	315	400	500	630
Lift [mm]	31.5	37.5	47.5	66.0	76.0
Weight [kg]	66.0	88.0	175.0	300.0	430.0

Face-to-face dimension is in accordance with EN558, series 1

Flow characteristics

Flow characteristics with throttling plug

			_						
DN [mm]	15	20	25	32	40	50	65	80	100
DN [inch]	1/2	3/4	1	11/4	1½	2	21/2	3	4
ζ-value	9.6	10.7	10.2	7.5	6.5	6.6	7.7	10.8	11.1
Kvs value [m3/h]	2.9	4.9	7.8	15.0	25.0	39.0	61.0	78.0	120.0

Flow characteristics with isolating plug

DN [mm]	125	150	200	250	300
DN [inch]	5	6	8	10	12
ζ-value	5.3	6.2	6.0	6.9	5.8
Kvs value [m ³ /h]	270.0	360.0	650.0	950.0	1500.0

Supply is in accordance with our general terms of business.

GESTRA AG

P. O. Box 10 54 60, D-28054 Bremen Münchener Str. 77, D-28215 Bremen

Tel. 0049 (0) 421 / 35 03-0, Fax 0049 (0) 421 / 35 03-393

E-mail gestra.ag@flowserve.com, Web www.gestra.com

¹⁾ Valve in open position

¹⁾ Valve in open position