

BRASS

TWO-PIECE, FULL PORT, 25 BAR

BV1 - 2 F - 1/4" - 2" BSP - T1-4

DESIGN FEATURES

- Full port design
- Marking according to EN 19
- Blow out proof stem design with double O-ring sealing
- Strong stem design with steel handle
- Strength of valve body and cap according to EN 331

WORKING TEMPERATURE

-20°C to +170°C
(depending on working pressure)

SUITABLE FOR

Water, oils, compressed air, fuels, solvents etc.

MATERIALS

Body: hot pressed brass, nickel plated
Ball: brass chrome plated
Ball seal: PTFE
Stem seal: Viton
Handle: steel, zinc coated
with red plastic cover

TYPES

Type 1 & 2

Type 3 & 4

Standard handle

T-handle

BRASS

TWO-PIECE, FULL PORT

PRESSURE TEMPERATURE DIAGRAM

DIMENSIONS (MM)

DN	LW	PN bar	D1 DIN ISO 228	D2 ISO 7/1	L1 ±2	L2 ±2	i1	i2	A	H1	H2	R	M	SW	Weight (kg)			
															type 1	type 2	type 3	type 4
6	9	25	G ¼	R ¼	41.5	50	9	10	20.3	37.5	33.5	82	50	20	0.140	0.145	0.120	0.130
10	10	25	G ⅜	R ⅜	41.5	50	9	10	20.3	37.5	33.5	82	50	20	0.120	0.135	0.104	0.120
15	14	25	G ½	R ½	51	59	11.5	12	24.5	43.5	39.5	100	50	25	0.220	0.235	0.192	0.210
20	19	25	G ¾	R ¾	54	65	12	13	27.0	50.0	44.5	120	60	31	0.320	0.345	0.275	0.308
25	24	25	G 1	R 1	67	78	13	16	33.5	53.5	48.0	120	60	38	0.495	0.550	0.366	0.485
32	30	25	G 1¼	R 1¼	77	87	13	16.5	38.5	70.0	-	165	-	48	0.775	0.830	-	-
40	38	25	G 1½	R 1½	90	97	15.5	16.5	46.5	75.0	-	165	-	54	1.035	1.125	-	-
50	48	25	G 2	R 2	106	114	17	18	53.0	82.0	-	165	-	66	1.570	1.680	-	-