
Ball Valves
Check Valves

Diaphragm Valves
3-Way Valves

Butterfly Valves
Y-Globe Valves

Metering Valves
Needle Valves
Line Strainers

Pressure Regulating
Valves

Condensed Valve Catalog

Materials: PVC, CPVC, PP, PVDF
Sizes ¼" to 12"

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

	 2

Criteria for the Selection of GF Plastic Valves
Type Medium to be transported Function requirements

Free of
foreign
bodies

Containing
solid
particles
or crystals

Viscous Gaseous Adjustable
(i.e. for
throttling)

Position
indicator

Permits
inline
cleaning
(pigging)

Leakproof
under
vacuum

Pressure
surge
behavior

Seal
materials
available

Diaphragm
valve

+ + +/O +/O + + – O O EPDM,
PTFE

Ball valve + O/– + + +/O + + + + EPDM, FPM

Y-Globe valve + O + O + O – O – PE, PTFE

Butterfly
valve

+ +/O +/O + +/O + – + + EPDM, FPM

+ = recommended O = conditionally suitable – = not recommended

* PVC, CPVC, PVDF socket (232 psi), PP socket (150 psi), threaded all materials (150 psi)
** Reduced pressure ratings on 4" Diastar (120 psi), 6" Diastar (90 psi) and 6" Type 317 (105 psi), 2½"–6" Type 343 (87 psi)

Description

Type Number Range of Nominal Sizes
Available Seal

Materials
Pressure in psi

(water 68°F)Manually
Operated Actuated

Material of Base

PVC CPVC PP PVDF

Ball valve 546 107, 131-
133, 231-233

3/8” – 4” 3/8” – 4” 3/8" – 4" 3/8" – 2" EPDM, FPM 150, 232 psi*

Ball valve 375 — 3/8" – 6" 1/2" – 4" 1/2" – 4"
(PP-n)

— EPDM, FPM 150, 225 psi*

Ball valve COLORO 353,354,355 — 1/2” – 2” — — — EPDM, FPM 150,232 psi*

Ball valve MIP 350 — 1/2” – 2” — — — EPDM 150 psi

3-way ball valve 343 175-177
275-277

3/8” – 2” 3/8” – 2” 3/8” – 2” 3/8” – 2” EPDM, FPM 150 psi**

Control ball valve 546 (optional) 1/2” – 2” 1/2” – 2” 1/2” – 2” 1/2” – 2” EPDM, FPM 150,232 psi*

Metering ball valve 323 (optional) 3/8” & 1/2” — 3/8” & 1/2” — EPDM, FPM 150 psi

Laboratory ball cock 324 — 1/4” — — — EPDM 150 psi

Diaphragm valve 314 018, Diastar 1/2” – 2” — 1/2” – 2” 1/2” – 2” EPDM, PTFE 150 psi**

315 018, Diastar — 1/2” – 2” 1/2” – 2” 1/2” – 2” EPDM, PTFE 150 psi**

317 Diastar 1/2” – 6” 1/2” – 4” 1/2” – 6” 1/2” – 6” EPDM, PTFE 150 psi**

Diaphragm valve 319 (optional) 20 x 20 mm – 110 x 63 mm SYGEF PVDF. PP PTFE 150 psi

Butterfly valve 567 140, 240 2" - 12" 2" - 12" 2" - 12" 2" - 12" EPDM, FPM 150 psi

Butterfly valve 568 142, 242 2"-8" 2"-8" 2"-8" 2"-8" EPDM, FPM 150 psi

Butterfly valve 365 — 2" - 12" coated metal body with PFA coated
disk, lug style

FPM 150 psi

Ball check valve 360 — 3/8” – 3” 3/8” – 2” 3/8” – 2” 3/8” – 2” EPDM, FPM 150 psi

Wafer check valve 369 — 1½"-12" — — — EPDM, FPM 87 psi

Y-Check valve 304 — 1/2” – 3” — — — EPDM, FPM 150 psi

Y-Globe valve 301 211 1/2” – 3” — — — PE, PTFE 150 psi

Line Strainer 306 — 1/2” – 3” — — — EPDM, FPM 150 psi

Needle valve 522 — — — 1/2” 1/4” – 1/2” PTFE 150 psi

Valves are available in a broad spectrum of sizes and materi-

als. Each design has its own advantages, and selection of the

proper valve for a particular application is critical. The fac-

tors generally considered in the selection of a valve include:

•	 The fluid to be handled and the required flow rate.

•	 The requirements for valve control and/or flow shut off as

	 demanded by the service conditions.

•	 The ability of the valve to withstand the maximum working

	 pressure and temperature.

•	 The chemical resistance of the valve from attack by corro-

sion or erosion.

•	 Actuator requirements, if any.

•	 Maintenance, repair or replacement requirements

Because of these factors and many other variables, we work

together with the customer to determine the particular valve

best suited for the application.

Valve Selection
CALL 1-800-577-8111 FOR SALES AND SUPPORT

CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

Summary of GF Actuated Valves

Pneumatically Actuated

Type Number Ball Valve
231-233

Diaphragm Valve
025, 028

3-way Valve
275/276/277 Y-Globe Valve 211

Butterfly Valve

240 242

Size

PVC 3/8” - 4” 1/2” - 6” 3/8” - 2” 3/8” - 2” 2" - 12" 2"-8"

CPVC 3/8” - 4” 1/2” - 4” 3/8” - 2” – 2" - 12" 2"-8"

PP 3/8" - 4" 20 - 63 mm
1/2” - 6” 3/8” - 2” – 2" - 12" 2"-8"

PVDF 3/8" - 4" 20 - 63 mm
1/2” - 6”

16 - 63 mm
3/8” - 2” – 2" - 12" 2"-8"

Metal – – – – – -

Seal Material EPDM, FPM EPDM, PTFE EPDM, FPM EPDM EPDM, FPM

Fail Safe Closed (FC) + + + + +

Fail Safe Open (FO) + + + + +

Double Acting (DA) + + + + +

Visual Position
Indicator

+ + + + +

Limit Switches + + + – +

Potentiometer + + + – +

Positioner + + + – +

Manual Override + + + – +

Stroke Adjustment + + – – +

Speed Control + + + + +

Electrically Actuated (Motorized)

Type Number
Ball Valve
107

Ball Valve
131 – 133

3-way Valve
175/176/177

Butterfly Valve

140 142

Size

PVC 3/8” - 2” 3/8” - 4” 3/8” - 2” 2" - 12" 2"-8"

CPVC 3/8” - 2” 3/8” - 4” 3/8” - 2” 2" - 12" 2"-8"

PP – 3/8" - 4"
16 - 63 mm

3/8” - 2”
2" - 12" 2"-8"

PVDF – 3/8" - 4"
16 - 63 mm

3/8” - 2”
2" - 12" 2"-8"

Metal – – – – -

Seal Material EPDM, FPM EPDM, FPM EPDM, FPM EPDM, FPM

Fail Safe + + + +

Visual Position
Indicator

+ + + +

Limit Switches + + + +

Potentiometer – + + +

Positioner – + + +

Manual Override + + + +

Speed Control – + + +

Heater and Thermostat + + + +

Controller – + + +

Voltages 115, 230 VAC
24 VAC

110, 220 VAC
24 VAC/DC

110, 220 VAC
24 VAC/DC

110, 220 VAC
24 VAC/DC

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

	 2

End Connections

A:	 solvent cement
socket

B:	 NPT threads

C:	 solvent cement
spigot

D:	 flanges

E:	 socket, butt and
spigot fusion ends
available in PP and
PVDF

Ball Valve Type 546 Ball Valve Type 375 COLORO Compact
Ball Valve Type 355

COLORO Ball Valve
Type 353

Ball Check Valve
Type 360

True union ball valve.
Maintenance free.
Guaranteed per-
formance. Tested
50,000 cycles. Can
be converted to actu-
ated in-line. Handle
extension, silicone-
free and Control Ball
feature are available
options.

True union ball valve,
O-ring seat backing
provides constant
torque. Teflon®
seats. Tested 10,000
cycles with clean flu-
ids. True union ends,
NSF approved.

Unrestricted bore
for optimum flow.
Sturdy monobloc
construction resists
field breakage. Short
laying length and
low profile require
minimum installation
space. Teflon® seats.
O-ring seat backing
provides constant
torque. True union
ends.

Unrestricted bore for
optimum flow. Sturdy
monobloc construc-
tion resists field
breakage. Short laying
length and low profile
require minimum
installation space.
Teflon® seats. O-ring
seat backing provides
constant torque.

Weighted check for
vertical installation.
Can be used as foot
valve when used with
Type 050 screen. Good
sealing at low head
pressure.

Material PVC, CPVC, PP, PVDF PVC, CPVC, PP-n PVC PVC PVC, CPVC, PP, PVDF

Seal Material EPDM, FPM EPDM, FPM EPDM, FPM EPDM, FPM EPDM, FPM

Size Range 3/8" – 4" 1/2" - 6" 1/2" – 2" 1/2" – 2" 3/8" – 3" (3" PVC only)

End Connection A B D E A B D A B A B A B C (3" only) E

Body and Seal
Materials

PVC
Polyvinyl Chloride

CPVC
Chlorinated Polyvinyl
Chloride

FPM
Fluorine Rubber

EPDM
Ethylene Propylene
Rubber

PTFE
Polytetrafluoroethylene
(Teflon®)

PE	
Polyethylene
FPM seals are made
of Viton® or equal
materials. Viton® is a
registered trademark of
DuPont Dow Elastomers.
Teflon® is a registered
trademark of DuPont.

Y-Globe Valve
Type 301

Y-Check Valve
Type 304

HP Butterfly Valve
Type 365

Wafer Check Valve
Type 369

Good flow charac-
teristics. Bonnet nut
facilitates exchange
of components. Easy
replacement of disc
and seat assembly.

Excellent flow char-
acteristics. Minimum
pressure loss. Mount
horizontally or verti-
cally. Efficient at low
working pressures.

PTFE-lined lug style
butterfly valve with
PFA-encapsulated
disc. Manufactured
for high-purity ap-
plications. Actuated
versions available.

The valve is available in
versions with or with-
out springs. The spring
loaded version works
well in vertical and
horizontal installations
where many check
valves may not.

Material PVC (transparent) PVC (transparent) Coated ductile iron PVC

Seal Material PE, PTFE EPDM, FPM PTFE/PFA EPDM, FPM

Size Range 1/2" – 3" 1/2" – 3" 2" – 12" 1½” - 12”

End Connections C C Lug D

Manual Valves

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

	 3

3-Way Ball Valve Type
343

Metering Ball Valve
Type 323

Laboratory Ball Cock
Valve Type 324

MIP Valve Type 350 Needle Valve
Type 522, Angle and
Globe Body Styles

Butterfly Valve Type
563 Aqua

Vertical and horizontal
styles available. L and
T-ports for diverting
of mixing fluid. Long
working life. O-ring
seat backing provides
constant torque.
Teflon® seats.

Precise control at low
flow conditions. Indi-
cator scale allows fine
adjustment. Teflon®

seats.

Specially designed for
laboratory use. Long
working life. Teflon®
seats.

Grey or white PVC.
Economical, with long
working life.

Precise control with
fine adjustment. Broad
chemical resistance
with rugged construc-
tion. Working pres-
sures up to 200 psi at
73°F.

Wafer style valve,
double eccentric
design allows for
lower operating torque
and less wear. Glass
filled polypropylene
outer body.

PVC, CPVC, PP, PVDF PVC, PP PVC PVC PP, PVDF PVC

EPDM, FPM EPDM, FPM EPDM EPDM PTFE EPDM

3/8" – 2" 3/8", 1/2" 1/4" 1/2" – 2" 1/4", 3/8", 1/2" 2” - 12”

A B A B E A B A B B Wafer

Diaphragm Valve Type
314

Diaphragm Valve Type
315

Diaphragm Valve Type
317

Zero Static Diaphragm
Valve Type 319

Butterfly Valve Type
567

Butterfly Valve Type
568

Ergonomic, easily
removable handwheel.
Optional lockable
handle. Suitable for
slurries and abrasive
media. Can be post-
actuated.

Ergonomic, easily
removable handwheel.
Optional lockable
handle. Suitable for
slurries and abrasive
media. Excellent for
throttling control. Can
be post-actuated.

Ergonomic, easily
removable handwheel.
Optional lockable
handle. Suitable for
slurries and abrasive
media. Excellent for
throttling control. Can
be post-actuated.

Shortest possible
branch geometry for
zero dead leg. Molded
body. High purity ver-
sions available. Can be
post-actuated.

Wafer style valve,
double eccentric
design allows for
lower operating torque
and less wear. Wetted
material matches
piping system. Glass
filled polypropylene
outer body.

Lug style valve, double
eccentric design
allows for lower
operating torque and
less wear. Wetted ma-
terial matches piping
system. Epoxy coated
outer body.

PVC, PP, PVDF CPVC, PP, PP-n, PVDF PVC, CPVC, PP, PP-n,
PVDF

PP, PP-n, PVDF PVC, CPVC, PP, PVDF PVC, CPVC, PP, PVDF

EPDM, PTFE EPDM, PTFE EPDM, PTFE EPDM, PTFE EPDM, FPM EPDM, FPM

1/2" – 2" 1/2" – 2" 1/2" – 6" 20x20 – 100x63mm 2” - 12” 2” - 8”

A E C E D E Wafer Lug

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

	 4

End Connections
A:_solvent cement socket
B: NPT threads
C:_solvent cement spigot
D: flanges
E:_socket, butt and spigot
fusion ends available in PP and
PVDF
F: Lug

Ball Valve with Electric
Actuator Type 107

Ball Valve with Electric
Actuator Type 131 – 133

Ball Valve with Pneu-
matic Actuator
Type 231-233

Ball Valve with
Electric Actuator
Type 175-177, 3-way

Low cost economic actu-
ated on/off ball valve.
Standard with manual
override and feedback
switches.

Premium electric actua-
tor for long service life.
Used for process control
application.

Lightweight, glass-filled
polypropylene actuator
with pre-tensioned safety
springs.

Premium electric actua-
tor for long service life.
100% duty cycle rating.

Actuator Types EA 11 EA 21/EA 31 PA 11/PA 21/PA 30/PA 35/
PA 40/PA 45

EA 21

Functions On/Off Process control On/Off
Process control

On/Off

Control Time 5S/90° at nom. torque 5S/90° at nom. torque 1 sec 6 sec.

Voltage/Air Pressure 24/110-220V,
50-60Hz

24/110-220V,
50-60Hz

101.5 psi max 110/220V,
50-60Hz/24VDC

Material PVC,CPVC,PP,PVDF PVC,CPVC,PP,PVDF PVC,CPVC,PP,PVDF PVC,CPVC,PP,PVDF

Seal Material EPDM, FPM EPDM, FPM EPDM, FPM EPDM, FPM

Size Range 3/8" – 2" 3/8" – 4" 3/8" – 4" 3/8" – 2"

End Connection A B D E A B D E A B D E A B C D E

Body and Seal Materials
PVC
Polyvinyl Chloride
CPVC
Chlorinated Polyvinyl Chloride
FPM
Fluorine Rubber
EPDM
Ethylene Propylene Rubber
PTFE
Polytetrafluoroethylene (Teflon®)
PE
Polyethylene
FPM seals are made of Viton®
or equal materials. Viton® is
a registered trademark of Du-
Pont Dow Elastomers. Teflon®
is a registered trademark of
DuPont.

Diaphragm Valve with
DIASTAR Pneumatic
Actuator

Zero Static Valve with
DIASTAR Pneumatic
Actuator High Purity

Pressure Regulating
Valve

Line Strainer
Type 306

Rugged GF PP actuation,
Lightweight, compact
design. Preloaded
springs for safety. Long
life, excellent throttling
characteristics.

Rugged GF PP actuation,
Lightweight, compact
design. Preloaded
springs for safety. Long
life, excellent throttling
characteristics.

Highly accurate and
stable pressure control.
Wide range of pressures
and flow.

Protects equipment from
solid particles. Screens
available in four mesh
sizes. Transparent PVC
enables easy visibility of
screen collection.

Functions Fail Safe to Close
Fail Safe to Open
Double Acting

Fail Safe to Close
Fail Safe to Open
Relief

Regulating
Retaining
Relief

Voltage/Air Pressure 105 psi max. 105 psi max. Variable

Material PVC, CPVC, PP, PP-n,
PVDF

PP, PP-n, PVDF PVC, PP, PVDF PVC (transparent)

Seal Material EPDM, PTFE EPDM, PTFE EPDM, PTFE EPDM, FPM

Size Range 1/2" – 6" 20x20 – 110x63mm 3/8" – 4" 1/2" – 3"

End Connections A B C D E E A B D E C

Actuated Valves and Accessories

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

	 5

Butterfly Valve with
Electric Actuator
Type 140

Actuator Type 142 Butterfly Valve with
Pneumatic Actuator
Type 240

Butterfly Valve with
Pneumatic Actuator
Type 242

Wafer style valve, double
eccentric design allows
for lower operating
torque and less wear.
Wetted material matches
piping system. Glass
filled polypropylene outer
body. 100% duty cycle.

Lug style valve, double
eccentric design al-
lows for lower operat-
ing torque and less
wear. Wetted material
matches piping system.
Epoxy coated outer body.
100% duty cycle.

Wafer style valve, double
eccentric design allows
for lower operating
torque and less wear.
Wetted material matches
piping system. Glass
filled polypropylene outer
body.

Lug style valve, double
eccentric design allows
for lower operating
torque and less wear.
Wetted material match-
es piping system. Epoxy
coated outer body.

Actuator Types EA31, EA42 EA31, EA42 PA30, PA35, PA40, PA45,
PA50, PA55

PA30, PA35, PA40, PA45,
PA50, PA55

Functions Fail Safe to Close
Fail Safe to Open
Double Acting

Fail Safe to Close
Fail Safe to Open
Double Acting

Control Time EA31: 15s
EA42: 25s

EA31: 15s
EA42: 25s_

0.5 - 1sec 0.5 - 1sec.

Voltage/Air Pressure 24/110-220V,
50-60Hz

24/110-220V
50-60Hz_

105 psi max. 105 psi max

Material PVC, CPVC, PVDF, PP PVC, CPVC, PVDF, PP PVC, CPVC, PVDF, PP PVC, CPVC, PVDF, PP

Seal Material EPDM, FPM EPDM, FPM EPDM, FPM EPDM, FPM

Size Range 2” - 12” 2” - 8” 2” - 12” 2” - 8”

End Connection Wafer Lug Wafer Lug

Actuated Valves and Accessories

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

	 6

Ball Valve with Pneu-
matic Activator
Type 275-277, 3-way

Control Ball Valve
Made from Type 546

Rotameters

Glass filled polypropyl-
ene. Corrosion resistant,
lightweight, pneumatic
actuation.

Excellent flow
control utilizing a
characterized ball. Low
pressure loss.

All plastic construction.
For water, air and cor-
rosive applications. Flow
ranges from 0.01-132
GPM. Accuracy 3% of full
scale.

PA 11/21 Electric/Pneumatic

Fail Safe to Close
Fail Safe to Open
Double Acting

Flow control

1 sec. Positioner PSU, PA or PVDF tube
PVC, PP, PVDF ends

105 psi max. 24/110-220V (electric).,
105 psi (pneumatic)

EPDM, PTFE

PVC,CPVC,PP,PVDF PVC, PP, PVDF 3/8" – 2½"

EPDM, FPM EPDM, FPM A B E

3/8" – 2" 1/2" – 2" 2" – 24"

A B C D E A C Lug/Wafer

Pilot Solenoid Valve Pneumatic
Positioners

Positioner /Controller
Type PE22 and PE25

Accessories

On/Off control for pneu-
matic valves. 100% duty
cycle rating. PV 94 and
PV 95 for direct mount.
PV200 for manifold.

Positioners for pneu-
matic ball, butterfly and
diaphragm valves. 4-20
mA input signal.

Can be internally
mounted into existing GF
electric actuators to pro-
vide positioning/control
functions.

Manual override
Fail Safe Unit
Limit switches
Intermediate position
for 3-way valves
Potentiometer
Speed Control
Heating Element
Positioner/Controller
Stroke Limiter
Solenoid Pilot Valve

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

	 7

100

90

80

70

60

50

40

30

20

10

0
10 20 30 40 50 60 70 80 90 100

Fl
ow

 F
ac

to
r

C
v

(%
)

Lift or Percent of Opening (%)

Diaphragm
Valves

Y-Globe
Valves

3-Way
Valves

Butterfly
Valves

Ball
Valves

Flow Characteristics Pressure/Temperature Characteristics

8

7

6

5

4

3

2

1

0
0 20° 40° 60° 80° 100° 120° 140° 160° 180°

P1=
27psi

P1=
18psi

P1=
9psi

P1=
3.5psi

Angle of Opening

Fl
ow

 R
at

e
G

P
M

P1=
57psi

P1=
27psi

P1=
13psi

6

5

4

3

2

1

0
0 15° 30° 45° 60° 75° 90° 105° 120° 135° 150° 165° 180°

Angle of Opening

Fl
ow

 R
at

e
G

P
M

P1

.4

.3

.2

.1

0

P1 = 57 psi
P1 = 27 psi
P1 = 13 psi

Control Ball Valve

3/8" Metering Valve

½" Metering Valve

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%
1/2"
3/4" and 1"
1 1/2" and 2"

Opening Angle a (%)

C
v

Va
lu

e
(%

)

32 68 104 140 176 212 248 284
232

217.5

203

188.5

174

159.5

145

130.5

116

101.5

87

72.5

58

43.5

29

14.5

0

Pr
es

su
re

 in
 p

si

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

Pr
es

su
re

 in
 b

ar

0 20 40 60 80 100 120 140 10 30 50 70 90 110 130

Temperature °C

Temperature °F

CPVC

PVC PVDF

PP

PVC Socket 353, 354, 355, 375, 546 (½" - 2");
PVC and CPVC socket 360; PVDF thermofusion 360
Manual valves only

All other ball valves
manual or actuated

CPVC

Ball Valves

Butterfly Valves

32 68 104 140 176 212 248 284
232

217.5

203

188.5

174

159.5

145

130.5

116

101.5

87

72.5

58

43.5

29

14.5

0

Pr
es

su
re

 in
 p

si

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

Pr
es

su
re

 in
 b

ar

0 20 40 60 80 100 120 14010 30 50 70 90 110 130

Temperature °C

Temperature °F

CPVC

PVC

6"

1/2" – 4"

PVDFPP

For continuous operation at temperatures over 194°F (90°C) it is
recommended to use a FPM supporting diaphragm instead of an
EPDM supporting diaphragm.

232.0

217.5

203.0

188.5

174.0

159.5

145.0

130.5

116.0

101.5

87.0

72.5

58.0

43.5

29.0

14.5

0.0

P
re

ss
ur

e
in

 p
si

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

0

P
re

ss
ur

e
in

 B
ar

0 20 40 60 80 100 120 140

32 68 104 140 176 212 248 284

Temperature in ºF

Temperature in ºC

2 1/2 - 5" PVC 2 1/2 - 8" PP, PVDF

6, 8, 10" PVC

12" PVC

PVC

6, 8" CPVC

10" PP

PP

CPVC PVDF

12" PP

3", 4" CPVC

Diaphragm Valves

Type 388 metallic butterfly valves rated to 250 psi max. at 250°F

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

	 8

Cv Values (Kv = Cv (14.28) = liters/min @ 1bar drop)

Nominal
size

546
353-355
370. 375 343 323

314
315
317 Diastar 567/568

301
304
Y-Globe
Y-Check

306
Line
Strainer

522
Needle/Globe/
Angle Valve

369 Wafer
Check Valve

360 Ball
Check ValveBall Valve Diaphragm Valve Butterfly Valve

1/4 2.20 0.31/0.43

3/8 4.97 3.43 0.77 0.31/0.43 11.9

1/2 12.95 5.39 1.40 5.04 5.04 6.7 2.5 0.62/0.78 10.5

3/4 24.50 10.22 9.59 8.4 12.6 4.4 23.1

1 49.01 18.20 14.49 16.67 22.9 6.0 27.3

1¼ 70.02 30.60 24.78 23.88 33.9 10.5 49.7

1½ 112.04 46.70 36.19 32.21 50.7 15.8 25.9 63.0

2 217.08 90.54 49.91 47.97 103 79.1 24.2 63.0 97.3

2½ 350 69.4 69.4 154 79.8

3 490 119 119 210 175 66.5 63.5 130.9 224

4 770 189 189 455 200.9

5 805 399.0

6 1120 422 422 1162 483.0

8 2772 1316.0

10 1750.0

12 1932.0

14

16

Type 546 True Union Ball Valve (PVC/CPVC)
inch DN D H H1 L L1 L2 L4 L5 L6 z lbs

3/8 10 1.97 2.24 1.04 4.13 3.03 2.20 0.98 1.26 1.77 2.64 0.40

1/2 15 1.97 2.24 1.04 4.13 3.03 2.20 0.98 1.26 1.77 2.40 0.42

3/4 20 2.28 2.64 1.18 4.76 3.82 2.56 0.98 1.54 2.28 2.76 0.64

1 25 2.68 2.87 1.40 5.24 3.82 2.80 0.98 1.54 2.28 2.99 0.94

1¼ 32 3.31 3.54 1.73 6.06 5.04 3.35 1.77 2.13 2.91 3.54 1.61

1½ 40 3.82 3.82 1.99 6.46 5.04 3.50 1.77 2.13 2.91 3.70 2.18

2 50 4.88 4.57 2.52 7.20 5.98 3.98 1.77 2.58 3.41 4.21 3.91

2½ 65 6.54 5.87 3.35 9.17 10.63 5.35 2.76 2.52 8.11 5.67 10.8

3 80 7.87 6.34 4.13 10.00 10.63 5.55 2.76 2.52 8.11 5.94 16.3

4 100 9.37 7.01 4.84 11.85 12.60 6.46 4.72 2.52 10.08 6.85 25.4

Type 375 True Union Ball Valve

Size D1 D2 L Z J H M S B

approx. Wt. Lbs

PVC CPVC

3/8-1/2 1.88 3.50 3.58 1.84 5.28 2.31 1.44 0.55 0.069 0.4 0.5

3/4 2.27 3.88 4.10 2.08 5.79 2.50 1.44 0.55 0.072 0.7 0.8

1 2.63 4.25 4.56 2.34 6.55 3.05 1.85 0.66 0.076 1.1 1.2

1¼ 3.06 4.63 5.15 2.65 7.16 3.28 1.85 0.70 0.100 2.0 2.2

1½ 3.67 5.00 5.87 3.13 8.13 3.60 2.41 0.88 0.078 2.5 2.7

2 4.48 6.00 6.73 3.68 9.30 3.95 2.41 0.82 0.082 4.3 4.7

2½ 5.63 7.00 8.23 4.66 11.26 4.90 3.07 1.00 0.085 11.7 12.8

3 6.51 7.50 9.60 5.67 12.87 5.28 3.07 0.94 0.090 12.2 13.4

4 8.15 9.00 11.28 6.46 14.70 6.64 4.03 1.19 0.090 18.2 20.0

6 8.15 11.00 30.78 24.78 34.80 6.64 4.03 1.19 0.125 31.8 33.8

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

	 9

A

H

D

Z
Z1

L1
L

A

H

D

Z
Z1

L

W

L
A

L1

H

DD1

Type 353 Compact Ball Valve
Inch
size

A inch D inch H inch L*
inch

L1**
inch

Z*
inch

Z1**
inch

Weight inch

1/2 3.07 2.97 2.01 3.04 2.76 1.29 1.41 0.16

3/4 3.62 3.35 2.28 3.51 3.06 1.51 1.68 0.21

1 3.62 3.72 2.46 4.13 3.73 1.87 2.03 0.30

1¼ 4.57 4.55 3.01 4.69 4.28 2.19 2.50 0.49

1½ 4.57 5.04 3.27 5.35 4.62 2.60 2.83 0.68

2 5.51 6.20 4.00 6.30 5.71 3.27 3.82 1.43
* Solvent cement socket valve ** Threaded (NPT) valve

Type 355 True Union Ball Valve
Inch
size

A inch D inch H inch L*
inch

L1**
inch

Z*
inch

Z1**
inch

Weight inch

1/2 3.07 2.97 2.01 4.06 3.62 2.36 2.59 0.29

3/4 3.62 3.35 2.28 4.53 4.09 2.60 2.91 0.40

1 3.62 3.72 2.46 5.00 4.45 2.72 3.11 0.57

1¼ 4.57 4.55 3.01 5.63 5.20 3.15 3.70 1.00

1½ 4.57 5.04 3.27 6.10 5.79 3.35 4.29 1.29

2 5.51 6.20 4.00 6.77 6.81 3.82 5.00 2.38
* Solvent cement socket valve ** Threaded (NPT) valve

Type 350 MIP (Molded-In-Place) Ball Valve
Inch
size

A inch D inch H inch L*
inch

L1**
inch

Z*
inch

Z1**
inch

Weight inch

1/2 2.75 1.19 0.56 2.44 3.25 0.88 1.50 0.17

3/4 3.75 1.50 0.75 3.06 3.75 1.00 1.94 0.31

1 3.94 1.75 1.00 3.63 4.19 1.13 2.25 0.48

1¼ 3.94 2.13 1.19 3.88 4.50 1.25 2.50 0.59

1½ 4.19 2.44 1.44 4.50 5.13 1.38 2.94 0.92

2 5.31 3.00 1.81 5.31 5.75 1.50 3.63 1.53

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

	 10

* No coupling provided
** Fused to outlet on threaded valves. (Advise

if valve is required to be actuated.)

D

S

B

A

H

E

L1
Z
Z1
L2/3

Metric
Fusion
Spigot*

NPT
Threaded
Adapter**

Type 343 Vertical 3-Way Ball Valve, 3/8” - 2”, PVC
Inch thread socket socket thread thread socket spigot weight

size Z1 Z L L L1 B D A H E C length lbs.

inch inch inch inch inch inch inch inch inch inch inch S inch

3/8 3.61 2.93 4.45 4.14 2.48 0.55 1.81 3.07 1.97 2.91 3.06 2.24 0.33

1/2 3.46 2.70 4.49 4.17 2.48 0.55 1.81 3.07 1.97 3.20 3.34 2.44 0.33

3/4 4.00 3.15 5.18 4.75 2.95 0.74 2.20 3.62 2.36 3.70 3.86 2.83 0.55

1 4.41 3.34 5.62 5.30 3.11 0.94 2.64 3.94 2.76 3.97 4.17 3.03 0.79

1¼ 4.98 4.05 6.58 5.91 3.50 1.21 3.23 4.33 3.14 4.46 4.79 3.43 1.32

1½ 5.49 3.98 6.76 6.42 3.74 1.53 3.86 4.72 3.62 4.95 5.19 3.82 2.05

2 6.80 4.95 7.97 7.76 4.53 1.92 4.72 5.75 4.33 5.63 6.06 4.41 3.75

Z _solvent cement socket laying length
Z1_threaded laying length is herein defined as the dimension between the ends of the pipe when threaded into
the valve to a depth equal to the nominal “handtight” plus ½ turn

A

L

Z

B

D

H

1/4" Threaded
End Connector

1/4"
Socket
End
Connector

threaded socket

C

Type 324 Laboratory Ball Cock
Inch A C D H L Z B Weight

size inch inch inch inch inch inch inch lbs.

1/4 T 1.77 0.32 1.34 1.50 1.96 1.02 0.59 0.088

1/4 S 1.77 0.32 1.34 1.50 2.36 1.42 0.98 0.099

H

H1

H2

M
L4

L5
z1

L3

D
d

L1

DN

L2
z
L

Type 343 Horizontal 3-Way Ball Valve with sockets
PVC/CPVC solvent cement sockets
d DN Inch z z1 D H H1 H2 L L1 L2 L3 L4 L5 M

mm mm size inch inch inch inch inch inch inch inch inch inch inch inch mm

16 10 3⁄8 3.15 1.57 1.69 1.97 1.06 0.31 4.76 3.07 2.83 2.40 0.98 1.42 6

20 15 ½ 3.15 1.57 1.69 1.97 1.06 0.31 4.76 3.07 2.83 2.40 0.98 1.42 6

25 20 ¾ 3.70 1.85 2.05 2.36 1.30 0.31 5.59 3.62 3.39 2.80 0.98 1.69 6

32 25 1 4.09 2.05 2.56 2.68 1.42 0.31 6.22 3.94 3.78 3.11 0.98 1.89 6

40 32 1¼ 4.96 2.48 3.07 3.11 1.73 0.35 7.60 4.33 4.57 3.82 1.77 2.28 8

50 40 1½ 5.67 2.83 3.62 3.54 1.93 0.35 8.35 4.72 5.39 4.17 1.77 2.72 8

63 50 2 7.32 3.66 4.57 4.29 2.40 0.35 10.43 5.75 7.05 5.24 1.77 3.54 8

PP metric fusion sockets
d DN Inch z z1 D H H1 H2 L L1 L2 L3 L4 L5 M

mm mm size inch inch inch inch inch inch inch inch inch inch inch inch mm

16 10 3⁄8 3.07 1.54 1.81 1.97 1.06 0.31 4.25 3.07 2.76 2.13 0.98 1.42 6

20 15 ½ 3.11 1.57 1.81 1.97 1.06 0.31 4.37 3.07 2.76 2.20 0.98 1.42 6

25 20 ¾ 3.74 1.89 2.20 2.36 1.30 0.31 5.16 3.62 3.39 2.60 0.98 1.69 6

32 25 1 4.25 2.13 2.64 2.68 1.42 0.31 5.83 3.94 3.78 2.91 0.98 1.89 6

40 32 1¼ 5.24 2.64 3.23 3.11 1.73 0.35 6.97 4.33 4.49 3.50 1.77 2.28 8

50 40 1½ 6.10 3.07 3.86 3.54 1.93 0.35 8.07 4.72 5.39 4.06 1.77 2.72 8

63 50 2 7.99 4.02 4.76 4.29 2.40 0.35 10.28 5.75 7.05 5.16 1.77 3.54 8

PVDF metric fusion sockets
d DN Inch z z1 D H H1 H2 L L1 L2 L3 L4 L5 M

mm mm size inch inch inch inch inch inch inch inch inch inch inch inch mm

16 10 3⁄8 3.07 1.54 1.81 1.97 1.06 0.31 4.25 3.07 2.76 2.13 0.98 1.42 6

20 15 ½ 3.11 1.57 1.81 1.97 1.06 0.31 4.37 3.07 2.76 2.20 0.98 1.42 6

25 20 ¾ 3.74 1.89 2.20 2.36 1.30 0.31 5.16 3.62 3.39 2.60 0.98 1.69 6

32 25 1 4.25 2.13 2.64 2.68 1.42 0.31 5.79 3.94 3.78 2.91 0.98 1.89 6

40 32 1¼ 5.24 2.64 3.19 3.11 1.73 0.35 6.93 4.33 4.49 3.46 1.77 2.28 8

50 40 1½ 6.10 3.07 3.82 3.54 1.93 0.35 8.03 4.72 5.39 4.02 1.77 2.72 8

63 50 2 7.99 4.02 4.69 4.29 2.40 0.35 10.20 5.75 7.05 5.12 1.77 3.54 8

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

	 11

A

D

L/L2

Z1

Z

L1

H

DNd

L		 Overall length of threaded and solvent cement socket valve in PVC

L2		 Overall length of metric fusion socket valve in PP

Z*		 Solvent cement socket valve in PVC (laying length)

Z1**	 Threaded valve in PVC (laying length is herein defined as the dimension between the ends

of pipe when threaded into valve to a depth equal to the nominal “Handtight” plus ½ turn)

Z2*	 Metric fusion socket valve in PP (laying length)

LZL1

D

Type 360 Ball Check Valve
Inch L L1 Z* Z** D Weight

size inch inch inch inch inch lbs.

3/8 4.45 2.48 2.93 3.53 1.81 0.27

1/2 4.49 2.48 2.70 3.53 1.81 0.27

3/4 5.18 2.95 3.15 3.93 2.20 0.45

1 5.62 3.11 3.34 4.35 2.64 0.70

1¼ 6.58 3.50 4.05 5.25 3.23 1.16

1½ 6.76 3.74 3.98 5.20 3.86 1.85

2 7.97 4.53 4.95 6.36 4.72 3.30

3† 11.81 — — — 7.09 10.8
†spigot

Z* 	 Solvent cement socket valve (laying length)

Z**	 Threaded valve (laying length is herein defined as the dimension between the ends of pipe

when threaded into valve to a depth equal to the nominal “Handtight” plus ½ turn)

Type 369 Wafer Check Valve
Dimensions Opening Pressure (psi) Minimum

water
column for
sealing (ft.)

Inch D
[mm]

D1
[mm]

D2
[mm]

L
[mm]

L1
[mm]

H
[mm]

Vertical
without
spring

Vertical
with
spring

Horizontal
without
spring

Horizontal
with
spring

PVC

1½ 95 72 22 16 25 28 0.15 0.44 0.01 0.29 6.5

2 109 86 32 18 37 292 0.15 0.44 0.01 0.29 6.5

2½ 129 105 40 20 50 31 0.15 0.44 0.01 0.29 6.5

3 144 119 54 20 61 32 0.15 0.44 0.01 0.29 6.5

4 164 146 70 23 77 31 0.15 0.44 0.01 0.29 6.5

5 195 173 92 23 94 35 0.15 0.44 0.01 0.29 6.5

6 220 197 112 26 115 35 0.15 0.44 0.01 0.29 6.5

8 275 255 154 35 152 38 0.26 0.55 0.01 0.29 6.5

10 330 312 192 40 180 41 0.26 0.55 0.01 0.29 6.5

12 380 363 227 45 215 41 0.26 0.55 0.01 0.29 6.5

True Union

Type 323 Metering Ball Valve
Inch L L2 L1 L1 Z* Z1** Z2* D H H A Weight OD ID

size PVC inch PP PVC PP PVC PP PVC PP d DN

sock thrd inch inch inch inch inch inch inch inch inch inch lbs. lbs. mm mm

3/8 4.45 4.14 3.86 2.48 2.44 2.91 3.61 2.68 1.81 1.97 1.93 3.07 0.33 0.22 16 10

1/2 4.49 4.17 3.98 2.48 2.44 2.64 3.46 2.72 1.81 1.97 1.93 3.07 0.33 0.22 20 15

 D D D

H

L

L

1

1

2

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

	 12

D

H
max.

A

L

Type 301 Y-Globe Valve
Inch
size

L
inch

D
inch

H max.
inch

A
inch

Weight
lbs.

1/2 5.62 2.48 4.96 1.47 0.40

3/4 6.30 2.48 5.51 1.77 0.55

1 6.83 3.15 6.54 1.84 0.85

1¼ 7.40 3.15 7.52 2.08 1.30

1½ 8.07 3.94 9.17 2.11 2.15

2 8.86 3.94 10.39 2.46 3.25

3 12.23 7.87 15.35 3.56 8.70

H
max.

A

L

R
Type 304 Y-Check Valve
Inch
size

L
inch

H
inch

A
inch

R
inch

Weight
lbs.

1/2 5.62 2.56 1.47 1.89 0.31

3/4 6.30 3.00 1.77 2.13 0.44

1 6.83 3.56 1.84 2.44 0.77

1¼ 7.40 4.13 2.08 2.80 1.10

1½ 8.07 4.88 2.11 3.47 1.91

2 8.86 5.81 2.46 4.06 3.15

3 12.23 8.06 3.56 4.72 7.70

L

H A

D

Type 306 Line Strainer
Inch
size

L
inch

D
inch

H
inch

A
inch

Weight
lbs.

1/2 5.62 1.89 2.56 1.34 0.24

3/4 6.30 2.13 3.00 1.70 0.37

1 6.83 2.44 3.56 1.72 0.56

1¼ 7.40 2.80 4.13 1.83 0.84

1½ 8.07 3.47 4.88 2.05 1.40

2 8.86 4.06 5.81 2.36 2.21

3 12.23 4.72 8.06 3.84 5.66

2.0"

3.5" max.
3.2" min.

Flow

b

a

panel thickness
0.5" max.
0.18" min.

2.0"

c

Flow

2.0"

3.5" max.
3.2" min.

Flow

b

a

panel thickness
0.5" max.
0.18" min.

2.0"

c

Flow

Type 522 Needle Valve
Angle body style Globe body style

Inch
size

Inlet
inch

Outlet
inch

a
inch

b
inch

Inlet
inch

Outlet
inch

c
inch

1/4 0.25 0.187 1.00 1.10 0.187 0.187 2.28

3/8 0.25 0.187 1.00 1.10 0.187 0.187 2.28

1/2 0.25 0.218 1.10 1.20 0.218 0.218 2.57

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

	 13

Type 567 Bare shaft

Inch psi Cv-
value

d D D1
min.

D1
max.

d2 D3 D4 H H1 H2 H3 H4 H5 L

2 150 103 63 19 120.0 125.0 104 85.0 90.0 222 77 134 12 23 11 45

2½ 150 154 75 19 139.7 145.0 115 85.0 90.0 235 83 140 12 23 11 46

3 150 210 90 19 150.0 160.0 131 85.0 90.0 247 89 146 12 23 11 49

4 150 455 110 19 175.0 19.5 161 85.0 90.0 287 104 167 16 23 14 56

5 150 805 140 23 210.0 215.9 187 85.0 90.0 313 117 181 16 23 14 64

6 150 1162 160 24 241.3 241.3 215 85.0 90.0 335 130 189 16 23 17 72

8 150 2772 225 23 290.0 295.0 267 85.0 90.0 387 158 210 19 23 17 73

10 150 3865 280 25 253.0 362.0 329 102 125 509 205 264 40 23 22 113

12 150 5600 315 25 400.0 432.0 379 102 125 553 228 285 40 23 22 113

Q1 d Q2

35.74 63

50.93 75 30.62

64.01 90 46.24

84.46 110 69.96

110.71 140 94.50

136.08 160 121.54

175.62 225 166.23

210 280 207

256 315 253

Type 567 with Hand Lever
note:10” and 12” max 90psi for saftey
Inch psi Cv-

value
d D D1

min.
D1
max.

d2 H H1 H2 H3 L L1 L2 Q1 Q2

2 150 103 63 19 120.0 125.0 104 264 77 134 54 45 106 205 35.74

2½ 150 154 75 19 139.7 145.0 115 277 83 140 54 46 106 205 50.93 30.60

3 150 210 90 19 150.0 160.0 131 289 89 146 54 49 106 205 64.01 46.24

4 150 455 110 19 175.0 190.5 161 325 104 167 55 56 106 255 84.46 69.96

5 150 805 140 19 210.0 215.9 187 352 117 181 55 64 106 255 110.71 94.50

6 150 1162 160 19 241.3 241.3 215 373 130 189 55 72 106 255 136.08 121.54

8 150 2772 225 19 290.0 295.0 267 435 158 210 67 73 140 408 175.62 166.23

10 150 3865 280 25 253.0 362.0 329 554 205 264 85 113 149 408 210 207

12 150 5600 315 25 400.0 432.0 379 598 228 285 85 113 149 408 256 253

Type 567 Gear Operator
Inch psi Cv-

value
d D D1

min.
D1 d2 H H1 H2 H3 L L1 L2 L3

2 150 103 63 19 120.0 125.0 104 264 77 134 54 45 106 205 236

2½ 150 154 75 19 139.7 145.0 115 277 83 140 54 46 106 205 236

3 150 210 90 19 150.0 160.0 131 289 89 146 54 49 106 205 236

4 150 455 110 19 175.0 190.5 161 325 104 167 55 56 106 255 236

5 150 805 140 19 210.0 215.9 187 352 117 181 55 64 106 255 236

6 150 1162 160 19 241.3 241.3 215 373 130 189 55 72 106 255 236

8 150 2772 225 19 290.0 295.0 267 435 158 210 67 73 140 408 236

10 150 3865 280 25 353.0 362.0 329 529 205 264 60 113 134 151 261

12 150 5600 315 25 400.0 432.0 379 573 228 285 60 113 134 151 261

Q1 Q2

35.74

50.93 30.60

64.01 46.24

84.46 69.96

110.71 94.50

136.08 121.54

175.62 166.23

210 207

256 253

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

	 14

Type 568 Bare Shaft
Inch psi Cv-

value
d2 D D1 D3 D4 H H1 H2 H3 H4 L Q1 Q2 H5

2 150 103 150 5/8 121 70 90 222 77 134 27 23 45 40 11

2½ 150 154 170 5/8 138 70 90 235 83 140 27 23 46 54 35 11

3 150 210 177 5/8 152 70 90 247 89 146 27 23 49 67 50 11

4 150 455 216 5/8 191 70 90 287 104 167 16 23 56 88 74 14

5 150 805 246 3/4 216 70 90 313 117 181 16 23 64 113 97 14

6 150 1162 273 3/4 241 70 90 335 130 189 19 23 72 139 123 17

8 150 2772 334 3/4 298 70 90 387 158 210 19 23 73 178 169 17

Type 568 Bare Shaft with Hand Lever
Inch psi Cv-

value
d2 D D1 H H1 H2 H3 L L1 L2 L3 Q1 Q2

2 150 103 150 5/8 121 265 77 134 54 45 106 205 150 40

2½ 150 154 170 5/8 138 277 83 140 54 46 106 205 160 54 35

3 150 210 177 5/8 152 289 89 146 54 49 106 205 175 67 50

4 150 455 216 5/8 191 326 104 167 55 56 106 255 244 88 74

5 150 805 246 3/4 216 353 117 181 55 64 106 255 272 113 97

6 150 1162 273 3/4 241 374 130 189 55 72 106 255 297 139 123

8 150 2772 334 3/4 298 435 158 210 67 73 140 408 360 178 169

Type 568 Bare Shaft with Gear Operator
Inch psi Cv-

value
d2 D D1 D3 H H1 H2 H3 L L1 L2 L3 L4 Q1

2 150 103 150 5/8 121 160 279 77 134 68 45 120 132 236 150 40

2½ 150 154 170 5/8 138 160 291 83 140 68 46 120 132 236 160 54

3 150 210 177 5/8 152 160 303 89 146 68 49 120 132 236 175 67

4 150 455 216 5/8 191 160 339 104 167 68 56 120 132 236 244 88

5 150 805 246 3/4 216 160 366 117 181 68 64 120 132 236 272 113

6 150 1162 273 3/4 241 160 387 130 189 68 72 120 132 236 297 139

8 150 2772 334 3/4 298 160 436 158 210 68 73 120 132 236 360 178

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

	 15

Type 365 HP Lug Style Butterfly Valve

DN 125 - 300

Valve Dimensions in mm

Lever Dimensions
Size L H

2 210 51

2½ 300 54

3 300 54

4 300 54

8

45

80

H

L

DN

Gear Operator Dimensions
Size
mm

Size
inch

ISO B C D H J L Weight lbs.

63 2 F05 102 68 200 164 29 187 8.16

75 2½ F07 102 68 200 179 29 187 8.16

90 3 F08 102 68 200 189 29 187 8.16

110 4 F09 102 68 200 209 29 187 8.16

160 6 F11 102 68 200 239 29 187 8.16

200/225 8 F12 138 89 250 280.5 40.5 203 21.38

250 10 F12 138 89 250 315.5 40.5 203 21.38

315 12 F12 138 89 315 350.5 40.5 209 21.38

DN

H

C

B

D

L

Size
inch

Size
mm

Type A B C D E n x F G øH øJ øK øR S X Y weight
(lbs)

2 63 F05 135 65 26 160 43 8 x Ø7 27 50 65 14 95 38 5 31 7.50

2½ 75 F07 150 85 27 176 46 4 x Ø9 28 70 90 14 120 41 11.5 52 9.25

3 90 F07 160 93.5 29 188 46 4 x Ø9 30 70 90 14 132 41 18.5 69 13.45

4 110 F07 180 105 29 210 52 4 x Ø9 30 70 90 14 153 45 26.5 91 17.42

6 160 F07 210 140 46 269 56 4 x Ø9 47 70 90 20 209 50 48.5 143 29.76

8/9 225 F12 240 170 65 360 60 8 x Ø13 66 125 150 24 259 56 71.5 196 51.37

10 250 F12 275 205 65 435 68 8 x Ø13 66 125 150 28 309 64 91.5 243 70.76

12 315 F12 310 250 65 500 78 8 x Ø13 66 125 150 35 364 74 111.5 293 110.01

Note: Slotted locating holes for wafer and lugged version according following flange accommodation:

DIN PN 10/16 (DN40-DN150), DIN PN 10 (DN200-DN300), ANSI 150 (DN40-DN300), JIS 10 K (DN40-DN150).

8

45

80

H

L

DN

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

	 16

Type 314 Diaphragm Valve
Inch
size

A
inch

B
inch

D
inch

F
inch

K
mm

H
inch

L
inch

Z
inch

Lift
inch

Weight
lbs.

1/2 0.551 1.693 3.15 0.984 M6 3.54 5.35 3.780 0.315 0.794

3/4 0.689 2.087 3.15 0.984 M6 4.02 6.30 4.488 0.433 1.213

1 0.827 2.363 3.70 0.984 M6 4.67 6.93 4.803 0.512 1.896

1¼ 1.004 2.913 4.61 1.772 M8 4.96 7.80 5.512 0.630 2.646

1½ 1.280 3.268 4.61 1.772 M8 5.47 9.13 6.299 0.827 3.528

2 1.535 4.055 5.98 1.772 M8 6.77 10.55 7.480 1.102 6.174

Type 315 Diaphragm Valve (CPVC)
Inch size A

Inch
D
Inch

F
Inch

K
mm

H
inch

L
inch

T
inch

Lift
inch

Weight
lbs.

1/2 0.55 3.15 0.98 M6 3.54 5.62 0.47 0.31 0.66

3/4 0.69 3.15 0.98 M6 4.02 6.30 0.47 0.43 0.95

1 0.83 3.70 0.98 M6 4.67 6.83 0.47 0.51 1.63

1¼ 1.00 4.61 1.77 M8 4.96 7.40 0.59 0.63 2.05

1½ 1.28 4.61 1.77 M8 5.47 8.07 0.59 0.83 2.77

2 1.53 5.98 1.77 M8 6.77 8.86 0.59 1.10 5.22

Type 317 Diaphragm Valve

Inch
size

A
inch

D
inch

H
inch

L
inch

L* inch
(CPVC)

M
inch

I
inch

bolt
holes

F
inch

K**
mm

T
inch

Lift
inch

1/2 0.55 3.15 3.54 5.12 5.91 2.38 0.55 4 0.98 M6 0.47 0.315

3/4 0.69 3.15 4.02 5.91 6.54 2.75 0.55 4 0.98 M6 0.47 0.433

1 0.83 3.70 4.67 6.30 7.09 3.13 0.55 4 0.98 M6 0.47 0.512

1¼ 1.00 4.61 4.96 7.09 7.56 3.50 0.71 4 1.77 M8 0.59 0.630

1½ 1.28 4.61 5.47 7.87 8.27 3.88 0.71 4 1.77 M8 0.59 0.827

2 1.54 5.98 6.77 9.06 9.06 4.75 0.71 4 1.77 M8 0.59 1.102

2½ 1.81 5.98 7.91 11.42 – 5.50 0.71 4 2.76 M8 0.59 1.181

3 2.24 10.63 10.43 12.20 – 6.00 0.71 4 4.72 M12 0.91 1.575

4 2.72 10.63 11.97 13.78 – 7.50 0.71 8 4.72 M12 0.91 1.969

6 4.25 15.75 17.20 18.90 – 9.50 0.87 8 3.94 M12 0.91 2.756
*Serrated face is raised approximately 1/16”, with loose CPVC flange ring	 **metric thread

D

H

A

L

F

KT

M BDN

Lift

I

Inch
size

B (inch) Weights (lbs.)

PVC/PP CPVC PVDF PVC PP PVDF

1/2 3.74 3.50 3.50 1.0 1.1 1.2

3/4 4.13 3.88 3.86 1.5 1.8 2.1

1 4.53 4.25 4.25 2.2 2.6 2.9

1¼ 5.51 4.63 4.61 3.5 4.6 5.1

1½ 5.91 5.00 5.00 4.2 5.3 6.0

2 6.50 6.00 5.98 7.1 7.9 9.3

2½ 7.28 — 7.01 9.5 10.4 12.6

3 7.87 — 7.87 21.4 18.1 24.0

4 9.02 — 9.02 30.0 25.4 33.5

6 11.22 — 11.22 59.5 55.1 68.3

Note:
Body dimensions of PP and PVDF versions vary slightly from these listed PVC dimensions.
See Engineering Handbook for exact information.
For dimensions and drawings of Diaphragm Valve Type 319 please refer to our Engineering Handbook.

D

H

A
BM

Lift

F

K

L

T

H

A

7.87"

F

L

M B

D

Lift

K
T

1/2"–2½"
(2½” is socket body/spigot

flange adapter)

3"-4"

D

H

A T

F

L

z

K

Bd

Lift

DN

D
Lift

H

A

F

L

T K

d

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

	 17

GF Piping Systems offers three types of pressure

regulating valve designs that either reduce, retain or relieve

pressure. These valves provide highly accurate and stable

pressure control irrespective of fluctuations of inlet pressure

or changes in flow demand. The valve body works by balancing

an adjustable spring force that pushes downward onto a dia-

phragm against the force of the process fluid pushing upward.

	 •	 Adjusted by an adjustment screw and secured

		 with a locknut

	 •	 Mechanic valve parts are isolated from the

		 process fluid

Size range Pressure Range
3/8 – 2 7 to 150 psi
2½ – 3 14 to 90 psi
4 14 to 60 psi

Valve Bodies Temperature Range
PVC 32°F – 140°F 0°C – 60°C
Beta Polypropylene -4°F – 176°F -20°C – 80°C
PVDF/PVDF-HP -4°F – 248°F -20°C – 120°C

Diaphragm: EPDM or PTFE
Seals: EPDM or FPM (FPM is supplied on PTFE Diaphragm products)
End Connections: Threaded (NPT), Flanged, Socket Union, Spigot (socket fusion), Butt (IR or BCF)
Fusion Connections: Socket Fusion, IR Plus, BCF Plus

Working Pressure

150

135

120

105

90

75

60

45

30

15

0

-40 -4 32 68 104 140 176 212 248 284

PP 10 years

PVC 10 years

PVDF 20 years

P
re

ss
ur

e
(p

si
)

Temperature (°F)

Pressure Regulating Valves

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

	 18

Socket/Threaded

d

DN

L 2 L L 1

D

Flanged

L 3 L

d

DN

D

D1

Dimensions for Industrial Rotameters

Short Version
Size Tube length Socket lay-

ing length
Socket/
Thread

Flange Nut O.D. Flange O.D.

d/DN
mm

ID
inch

L L1 L2 L3 D D1

inch inch inch inch inch inch

16/10 3/8 6.5 6.7 7.4 - 1.38 -

16/10 3/8 6.5 6.7 7.4 - 1.38 -

16/10 3/8 6.5 6.7 7.4 - 1.38 -

20/16 1/2 7.3 7.5 8.2 11.83 1.69 1.73

20/16 1/2 7.3 7.5 8.2 11.83 1.69 1.73

20/16 1/2 7.3 7.5 8.2 11.83 1.69 1.73

32/25 1 7.9 8.1 9.0 17.96 2.36 2.48

32/25 1 7.9 8.1 9.0 17.96 2.36 2.48

32/25 1 7.9 8.1 9.0 17.96 2.36 2.48

32/25 1 7.9 8.1 9.0 17.96 2.36 2.48

Standard Version
Size Tube length Socket lay-

ing length
Socket/
Thread

Flange Nut O.D. Flange O.D.

d/DN ID L L1 L2 L3 D D1

mm inch inch inch inch inch inch inch

32/25 1 13.2 13.4 14.3 17.96 2.36 2.48

32/25 1 13.2 13.4 14.3 17.96 2.36 2.48

50/40 1½ 13.2 13.4 14.5 18.74 3.27 3.23

50/40 1½ 13.2 13.4 14.5 18.74 3.27 3.23

63/50 2 13.2 13.4 14.7 18.74 4.06 4.02

63/50 2 13.2 13.4 14.7 18.74 4.06 4.02

75/63 2½ 13.2 13.5 14.8 18.54 4.80 4.80

75/63 2½ 13.2 13.5 14.8 18.54 4.80 4.80

Dimensions for UPW Rotameters

BCF/IR fusion ends
Tube length BCF/IR PVDF Nut O.D.

d/DN L L2 D

mm inch inch inch

32/25 7.9 13.4 2.36

50/40 13.2 19.7 3.27

63/50 13.2 19.8 4.06

75/63 13.2 17.8 4.80

d

DN

D

L 2 L

(L
1 n

ot
 s

ho
w

n
in

 th
is

 v
ie

w
)

(L
1 d

im
en

si
on

 s
ho

w
n

in
 th

is
 v

ie
w

)

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

Valve Application Assistance Form
Complete all sections.
Fax this form to: GF Piping Systems, Technical Service Department at (714) 731-8294

Date:__________________________________

End-User Company:__ Contact:____________________________________

Address__

City:__ State:____________Zip:_______________________

Phone:___ Ext:______________Fax:_______________________

Name of Project:__

GF Distributor:______________________________________ Contact:_ ____________________ Tel:__________________

Description of Application:__	

__

__

__

__

Valve Style:	 Ball	 Diaphragm	 Butterfly	 Angle Seat	 PRV	 Metering

Accessories:	 Lock-Out	 Limit Switches		 Gear Operator	 Chain Wheel

Body Material:	 PVC	 CPVC	 PP	 PVDF	 Size:_________________

Seal Material:	 FPM	 EPDM	 NBR	 PTFE	 Other:________________

If Actuated:	 Electric	 Supply Voltage:_ _________Appoximate number of cycles per hour?________

	 Pneumatic:	 Air Supply Pressure?______psig	 Pilot Valve:	 3-Way or 	 4-Way

	 Fail Safe:	 FC	 or	 FO	 Double-Acting

	 Modulating	 Input Signal?____________What is the set point?___________

Accessories:	 Manual-Override	 Limit Switches	 Stroke Limiter	 Speed Control	 Other:_____

Fluid:________________ Concentration:_ ________Solids Content:_ ______ %_________ Particle Size_______

Ambient temp:	 Min:________ ˚F	 Max:______ ˚F	 Process Temp: min:_____ ˚F	 Max:_____ Type:_____ ˚F

Working Press : 	 Min:________ psig	 Max:_____ psig	 Type:_____ 	 Flow Rate:	 gpm	 lpm

Installation:	 Indoor or	 outdoor	 Exposed to sunlight: 	 Yes	 No	 On the Wall or	 Suspended

For GF Use Only
Required changes in application_ _________________________________
__

Unsure of your application? Ask about our Performance Purchase Order Program.

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

CALL 1-800-577-8111 FOR SALES AND SUPPORT
CLICK HERE TO RETURN TO WEBSITE

http://www.gfvalvesonline.com
http://www.gfvalvesonline.com

