

INSTALLATION, SERVICE AND MAINTENANCE INSTRUCTIONS

PHARMAVALVE

INOXPA, S.A.

c/Telers, 54 Aptdo. 174

E-17820 Banyoles

Girona (Spain)

Tel.: (34) 972 - 57 52 00

Fax.: (34) 972 - 57 55 02

Email: inoxpa@inoxpa.com

www.inoxpa.com

ORIGINAL MANUAL'S

10.320.30.00EN
(C) 2022/07

EC Declaration of Conformity

INOXPA S.A.U.

Telers, 60
17820 - Banyoles (Spain)

hereby declare under our sole responsibility that the

Machine:	VALVE
Model:	RADIAL DIAPHRAGM
Type:	PHARMAVALVE
Size:	OD 1/2" - OD 1 1/2"
Serial number:	IXXXXXXXXXX to IXXXXXXXXXX XXXXXXXXXXIINXXX to XXXXXXXXXXXIINXXX

fulfills all the relevant provisions of the following directive:

Machinery Directive 2006/42/EC¹
Pressure Equipment Directive 2014/68/EU^{2,3}
Regulation (EC) n° 1935/2004
Regulation (EC) n° 2023/2006

and with the following harmonized standards and/or regulations:

**EN ISO 12100:2010, EN ISO 13732-1:2008, EN 1672-2:2005+A1:2009,
EN ISO 14159:2008, EN 12266-1:2012, EN 19:2016**

The technical file has been prepared by the signer of this document.

David Reyero Brunet
Technical Office Manager
15th December 2021

Document: 10.320.30.02EN

Revision: (0) 2021/12

¹PHARMAVALVE with pneumatic actuator

²PHARMAVALVE with manual or pneumatic actuator

³DN≤25 Designed and manufactured in accordance with the sound engineering practice
DN>25 Class I equipment. Conformity assessment procedure used: Module A

Declaration of Conformity

INOXPA S.A.U.

Telers, 60
17820 - Banyoles (Spain)

hereby declare under our sole responsibility that the

Machine:	VALVE
Model:	RADIAL DIAPHRAGM
Type:	PHARMAVALVE
Size:	OD 1/2" - OD 1 1/2"
Serial number:	IXXXXXXXXXX to IXXXXXXXXXXX XXXXXXXXXXIINXXX to XXXXXXXXXXXXIINXXX

fulfils all the relevant provisions of these regulations:

**Supply of Machinery (Safety) Regulations 2008¹
Pressure Equipment (Safety) Regulations 2016^{2,3}**

and with the following designated standards:

**EN ISO 12100:2010, EN ISO 13732-1:2008, EN 1672-2:2005+A1:2009,
EN ISO 14159:2008, EN 12266-1:2012, EN 19:2016**

The technical file has been prepared by the signer of this document.

David Reyero Brunet
Technical Office Manager
15th December 2021

Document: 10.320.30.03EN

Revision: (0) 2021/12

¹PHARMAVALVE with pneumatic actuator

²PHARMAVALVE with manual or pneumatic actuator

³DN≤25 Designed and manufactured in accordance with the sound engineering practice
DN>25 Class I equipment. Conformity assessment procedure used: Module A

1. Safety

1.1. INSTRUCTION MANUAL

This manual contains basic instructions which should be fulfilled during the installation, starting and maintenance. The contents published in the instruction manual is based on updated information. INOXPA reserves the right to modify this instruction manual without prior notice.

1.2. START-UP INSTRUCTIONS

This instruction manual contains vital and useful information to correctly handle and maintain your valve. Not only should the safety instructions indicated in this chapter be observed and fulfilled, but so should the special measures and recommendations included in the other chapters of this manual. These instructions should be kept in a safe location near the installation.

1.3. SAFETY

1.3.1. Warning symbols.

Danger for persons in general

Danger of injury caused by rotating equipment parts.

Electrical danger

Danger! Caustic or corrosive agents.

Danger! Suspended loads

Danger to the correct operation of the equipment.

Commitment to safety at the workplace.

Protective goggles requirement.

1.4. GENERAL SAFETY INSTRUCTIONS

Read the instruction manual carefully before installing and starting up the valve. Contact INOXPA in case of doubt.

1.4.1. During the installation.

The *Technical Specifications* of Chapter 8 should always be observed.

The installation and use of the valve should always be carried out in accordance with applicable regulations regarding health and safety.

Before starting up the valve, confirm that the assembly is correct and that the shaft is perfectly aligned. Incorrect alignment and/or excessive force in securing the valve may cause serious mechanical problems in the valve. Check that the diaphragm has been correctly assembled, as incorrect assembly may cause serious damage to the valve.

1.4.2. During operation.

The *Technical Specifications* of Chapter 8 should always be observed. Never exceed the specified limits.

NEVER touch the valve and/or pipes that are in contact with the liquid during operation. If working with hot fluids, there is a risk of burns.

The valve contains parts operating with linear movement. Do not place your hands or fingers in the valve shut-off area. This may cause serious injuries.

1.4.3. During maintenance

The *Technical Specifications* of Chapter 8 should always be observed.

NEVER disassemble the valve until the pipes have been drained. Bear in mind that the liquid in the pipe may be dangerous or extremely hot. Consult the regulations in effect in each country in these cases.

Do not leave parts loose on the floor.

All electrical work should be carried out by authorized personnel.

1.4.4. In compliance with the instructions.

Any non-compliance with the instructions may result in a risk for the operators, the environment and the machine, and may result in the loss of your right to claim damages.

This non-compliance may result in the following risks:

- Failure of important functions of the machines/plant.
- Failure of specific maintenance and repair procedures.
- Possibility of electric, mechanical and chemical risks.
- Danger to the environment due to the release of harmful substances.

1.5. GUARANTEE

Any guarantee will be negated immediately and, as a matter of law and in addition, we will require compensation for any claims of civil liability presented by third parties, in the instance of:

- The installation and maintenance work has not been carried out according to the instructions of this manual.
- The repairs are not carried out by our personnel or have been carried out without our written authorization.
- The parts used are not INOXPA genuine parts.
- Modifications have been carried out on our materials without written authorization.
- The material has been badly used, incorrectly used, or used with negligence or has not been used according to the indications and intended use specified in this manual.

The general conditions of delivery already in your possession are also applicable.

No change can be made to the equipment without prior discussion with the manufacturer. For your safety, please use original spare parts and accessories. The use of other parts will exempt the manufacturer from any liability.

The service terms can only be changed with prior written authorization from INOXPA.

Please do not hesitate to contact us in case of doubts or if more complete explanations are required on specific data (adjustments, assembly, disassembly, etc.).

2. Table of Contents

1. Safety	
1.1. Instruction manual.....	3
1.2. Start-up instructions.....	3
1.3. Safety.....	3
1.4. General safety instructions.....	3
1.5. guarantee	4
2. Table of Contents	
3. Delivery and Installation	
3.1. Checking the shipment	6
3.2. Delivery and unpacking	6
3.3. Storage.....	6
3.4. Identification	7
3.5. Location.....	8
3.6. Flow direction.....	8
3.7. Assembly	8
3.8. Inspecting and checking	9
3.9. Welding	9
3.10. Air connection to actuator.....	10
4. Start-up	
4.1. Start up	11
4.2. Operation.....	11
5. Operating problems: Causes and solutions	
6. Maintenance	
6.1. General.....	13
6.2. Maintenance.....	13
6.3. Cleaning.....	14
7. Assembly and disassembly	
7.1. Disassembly / assembly of the manually actuated valve	15
7.2. Disassembly / assembly of the pneumatically actuated valve.....	16
8. Technical Specifications	
8.1. Valve dimensions	18
8.2. Section and parts list.....	20

3. Delivery and Installation

3.1. CHECKING THE SHIPMIENT

On receipt of the valve check to verify that it agrees with the delivery note. INOXPA inspects all its equipment before packing but we cannot guarantee that the goods will arrive undamaged to the user. For this reason, the valve and any other components received should be checked and, if found not to be in good condition and/or not complete the carrier should submit a report as soon as possible. Each valve has a manufacturing number engraved on the nameplate. Indicate the manufacturing number in all documents and correspondence.

3.2. DELIVERY AND UNPACKING

INOXPA will not be responsible for the inappropriate unpacking of the valve and its components.

3.2.1. Delivery:

Check all the parts indicated on the delivery note.

- Complete valve.
- Its components (if supplied).
- Delivery note.
- Instruction manual.

3.2.2. Unpacking:

- Remove all traces of packing materials from the valve or parts.
- Inspect the valve or its constituent parts for possible damage caused during transport.
- Avoid any possible damage to the valve and its components.

3.3. STORAGE

If the valve and/or diaphragm are not going to be assembled for immediate use, but stored for later installation, they must be stored in a closed area according to the following conditions:

Temperature	from 15°C to 30°C
Relative humidity	<60%
Away from sunlight	Store in opaque bags

Open-air storage of the equipment is **NOT** allowed.

For valves that must be stored for a long period, the casing must be disassembled, as the diaphragm may become excessively deformed and/or damaged. In order to disassembly the casing, see paragraphs 7.1 and 7.2 of the Chapter *Assembly and Disassembly*.

For optimum performance of the diaphragms do not keep them in storage for more than 3 years. After this time, they may degrade and lose their properties.

3.4. IDENTIFICATION

V1 5 0 0 77 06 52 015

The buyer or user will be responsible for the assembly, installation, starting and operation of the valve.

3.5. LOCATION

Place the valve in such a way as to facilitate inspections and checks. Leave sufficient space around the valve for appropriate inspection, disassembly and maintenance (See Section 3.9.1).

When installing the actuator, allow a minimum free surrounding space of about 100 mm so that the valve can be disassembled. If there are accessories such as position sensors, travel limits, etc., you must allow an addition space for disassembly of these elements.

3.6. FLOW DIRECTION

PHARMAVALVE valves can combine the drives with various types of bodies as described below.

The flow direction in L-type bodies can be as shown in figures *a* or *b* below. The flow in direction *a* is the recommended direction, as there is less pressure loss and fewer dead zones, due to the direction of closure.

In T-type bodies, the normal direction is shown in figure *c*, as it minimises pressure losses and dead zones. T-type casings are **NOT** 3-way valves; they act as a divider when the valve is closed, and as a T when it is open.

L-type shut-off valve

T-type shut-off valve

10.320.32.00102

3.7. ASSEMBLY

Once the location of the valve is defined, the pipe can be connected by welding the bodies of the valve or by means of a clamp fitting. In this case, do not forget the seals and to fully tighten the wing nut.

All the casings have hygienic clamp connections as standard at both the inlet and outlet. Butt weld connections are also available as an option.

Before starting welding of the body to the piping or tanks, disassemble the valve to avoid damaging the diaphragms.

Excessive stress should be avoided during the assembly of the valves and special attention should be given to the following:

- Vibration which may be produced in the installation.
- Expansion of the pipes during circulation of hot liquids.
- The weight that the pipes can withstand.
- Excessive intensity of welding.

10.320.32.00101

DRAINABLE POSITIONS

NOT DRAINABLE

To ensure that the valves are completely drainable, they must be placed in the positions shown in the figure above.

3.8. INSPECTING AND CHECKING

Check the following before use:

- Check that the clamps are fully tightened. See the tightening torque in chapter 8. **Technical Specifications.**
- Open and close the valve (applying compressed air to the actuator or moving manually if a handle is available) several times to ensure that it operates correctly. Check that the diaphragm fully closes.

10.320.32.0003

3.9. WELDING

The welding work can only be carried out by persons qualified, trained and equipped with the necessary means to carry out this work.

Disassemble the valve before starting the welding work.

3.9.1. PHARMAVALVE - Butt Weld connections

- Disassemble the valve as indicated in Chapter 7. **Assembly and disassembly.**
- Weld the body of the valve into the pipe work preferably using orbital welding.
- When welding the valve body, it is very important to maintain the minimum distance (see figure below) enabling disassembly of the valve for later checks and replacement of valve parts (diaphragm, actuator...).

DN	A	B
1/2"	110	110
1"	160	160
1 1/2"	170	180

10.320.32.0012

3.9.2. PHARMAVALVE - Tank Bottom.

The tank-bottom body is usually placed as shown in the figure below.
The distance of the body weld to another weld must be at least 3 times the tank thickness.

- In order to weld the casing on the tank, a hole with the following diameter must be made:

Valve size	Diameter D
DN 1/2"	50mm
DN 1"	79mm
DN 1 1/2"	100mm

And the following conditions must be taken into account:

- Polish the edges of the hole being prepared for welding.
- Ensure that the body outlet is correctly oriented.
- Place the weld points on the exterior of the casing (TIG welding). The filler material is determined according to the material of the body and tank.
- Seal and fill the space between the tank base and the main base with inert gas.
- Starting from the outside, weld the body in a single operation. Make sure that the material has melted and penetrated correctly, and is free of pores and cracks. Use as little heat as possible (low intensity). High intensity may deform the valve.
- Continue welding until the body is completely welded.
- Leave to cool gradually. Cool by air only
- Turn over the tank base and weld from the inside.
- Leave to cool gradually. Cool by air only.
- Polish the inside and outside until the required surface finish has been achieved.

3.10. AIR CONNECTION TO ACTUATOR

- Connect and check the air connections as needed: Double or Single acting
- INOXPA valves are supplied with Ø4 tube connections and a silencer in S/A actuators.
- Bear in mind the quality of the compressed air in accordance with the specifications described in chapter 8 *Technical Specifications*.

The compressed air pressure for the actuators A/A (double acting) is less than in type NC (normally closed)). See chapter 8 *Technical specifications*. Excessive pressure can seriously damage the diaphragm.

The pneumatic actuator is available in two versions:

- N-C: Spring closed, Air open
- A-A: Air closed, Air open

**M5 Thread
pneumatic
connections for all
sizes.**

4. Start-up

The start-up of the valve can be carried out provided the instructions indicated in Chapter 3 - *Receipt and Installation* have already been followed.

4.1. START UP

Before start-up, the responsible persons should be duly informed of the operation of the valve and the safety instructions to be followed. This instruction manual should be available to personnel at all times.

The following should be taken into consideration before starting-up the valve/actuator:

- Check that the pipe and valve are completely free from any traces of welding or other foreign matter. Carry out the cleaning of the system if required.
- Verify the smooth operation of the valve. If necessary, lubricate with special grease or soapy water.
- Check for possible leaks and check that all the pipes and connections are watertight and free from leaks.
- If the valve is supplied with an actuator, ensure that the actuator allows for a smooth movement.
- Check that the compressed air pressure at the intake to the actuator is that indicated in the Chapter 8. *Technical Specifications*.
- Bear in mind the quality of the compressed air in accordance with the specifications described in chapter 8 *Technical Specifications*.
- Operate the valve.

4.2. OPERATION

Do not touch the moving parts of the valve when the actuator is connected to the compressed air. Never place your fingers inside the casing when a pneumatic actuator has been fitted.

Do not modify the operating parameters for which the valve has been designed without written prior authorization from INOXPA.

Danger of burns! Do not touch the valve or pipes when hot liquids are circulating or when cleaning and/or sterilisation are being carried out.

Visually check that the sealed area has no leaks. The valves are provided with a leak detector. The valve must be oriented so that the leak detector is visible to all staff at the plant. In the case of leak, the diaphragm must be replaced and the sealed area of the actuator must be cleaned to remove any remaining product.

Place the valve so that in the event of losses through the detector there is no danger of personal injury. This is especially the case if hot liquids are being circulated or cleaning and/or sterilisation is being carried out.

5. Operating problems: Causes and solutions

PROBLEM	CAUSE/EFFECT	SOLUTION					
THE MOVEMENT OF THE VALVE DIAPHRAGM IS UNSTEADY	The diaphragm or guide bushing have become worn, deteriorated, or blocked up.	<ul style="list-style-type: none"> • Replace the diaphragm. • Replace the diaphragm with one of a different material and more appropriate to the product. • Lubricate with soapy water or lubricant compatible with the material of the diaphragm and with the product. 					
	Insufficient air pressure.	<ul style="list-style-type: none"> • Increase the compressed air pressure. 					
INTERNAL LEAK OF THE PRODUCT (CLOSED VALVE)	Normal wear of the diaphragm.	<ul style="list-style-type: none"> • Replace the diaphragm. 					
	<table border="1"> <tr> <td rowspan="4">Premature wear of the diaphragm.</td> <td>Diaphragm worn or damaged by the fluid.</td> <td rowspan="4"> <ul style="list-style-type: none"> • Replace the diaphragm with one of a different material and more appropriate to the product. • Tighten any loose components. • Clean frequently. • In actuators NO and A/A, reduce the air pressure. </td> </tr> <tr> <td>Excessive pressure in the line.</td> </tr> <tr> <td>Working temperature too high</td> </tr> <tr> <td>Loss of water tightness (vibration).</td> </tr> </table>	Premature wear of the diaphragm.	Diaphragm worn or damaged by the fluid.	<ul style="list-style-type: none"> • Replace the diaphragm with one of a different material and more appropriate to the product. • Tighten any loose components. • Clean frequently. • In actuators NO and A/A, reduce the air pressure. 	Excessive pressure in the line.	Working temperature too high	Loss of water tightness (vibration).
	Premature wear of the diaphragm.		Diaphragm worn or damaged by the fluid.		<ul style="list-style-type: none"> • Replace the diaphragm with one of a different material and more appropriate to the product. • Tighten any loose components. • Clean frequently. • In actuators NO and A/A, reduce the air pressure. 		
Excessive pressure in the line.							
Working temperature too high							
Loss of water tightness (vibration).							
Backpressure	<ul style="list-style-type: none"> • Increase the compressed air pressure. • Replace the actuator with a dual effect one. • Reduce the line pressure. 						
LEAK IN LEAK DETECTOR	Broken diaphragm	<ul style="list-style-type: none"> • Replace the diaphragm 					
VALVE DOES NOT OPEN/CLOSE	<p>The diaphragm is jammed</p> <p>The diaphragm is not properly fitted in the actuator</p> <p>Incorrect fluid flow, combined with high fluid pressure.</p> <p>Actuator broken.</p>	<ul style="list-style-type: none"> • Inspect the diaphragm and replace if necessary. • Fit correctly. Depending on whether the diaphragm is fitted by pressing on or screwing on to the shaft. • Change direction of the fluid and lower the pressure. • Replace the actuator 					
HYDRAULIC SHOCK	The valve closes too fast.	<ul style="list-style-type: none"> • Adjust the closing speed of the actuator (with a flow regulator). 					
THE ACTUATOR LOSES AIR	Actuator gaskets worn	<ul style="list-style-type: none"> • Replace the actuator 					

6. Maintenance

6.1. GENERAL

This valve, just like any other machine, requires maintenance. The instructions contained in this manual cover the identification and replacement of spare parts. The instructions have been prepared for maintenance personnel and for those responsible for the supply of spare parts.

Carefully read Chapter 8. *Technical Specifications*.

All replaced material should be duly disposed of/recycled according to the directives in effect in the area.

Assembly and disassembly of the valves must only be carried out by qualified staff.

Before starting on maintenance work, ensure that the pipe work is not pressurised.

6.2. MAINTENANCE

The following is recommended for appropriate maintenance:

- Regular inspection of the valve and its components.
- Keep a record of the operation of each valve, noting any incidents.
- Always have spare gaskets in stock.

During maintenance, pay particular attention to the danger warnings indicated in this manual.

The valve and pipes should not be pressurised during maintenance.

The valve should not be hot during maintenance. Danger of burns!

6.2.1. Diaphragm Maintenance.

REPLACING THE DIAPHRAGM	
Preventive maintenance	<p>Replace after twelve (12) months.</p> <p>In general, the diaphragm must be inspected every 50 hours of sterilisation (steam or superheated water)</p> <p>The time interval between each preventive maintenance may vary according to the working conditions to which the valve is submitted: Temperature, pressure, number of operations per day, type of cleaning solutions used, etc.</p> <p>The following can be used as a general guide:</p> <ul style="list-style-type: none"> • For water under 100°C, inspect the diaphragm every 1000 working hours. • For steam above 100°C, with a maximum of 135°C, inspect the diaphragm every 50 hours of exposure. • For EPDM diaphragms constantly subjected to steam, check every 250 hours. (use an on/off valve before the PHARMAVALVE to prolong the life of the EPDM diaphragm)
Maintenance after a leak	Replace at the end of the process.
Scheduled maintenance	<p>Regularly check that there are no leaks and that the valve is operating smoothly.</p> <p>Keep a record of the valve.</p> <p>Use statistics to plan inspections.</p>
Lubrication	During assembly, apply lubricants compatible with the diaphragm material. See the following table.

SEAL COMPONENT	LUBRICANT	Class NLGI DIN 51818
VMQ	Klübersynth UH 1 64-2403	3
EPDM	PARALIQ GTE 703	3

6.2.2. Storage

Storage of the valves should be carried out in an enclosed area, under the following conditions:

Temperature from 15°C to 30°C

Relative humidity <60%

Open-air storage of the equipment is **NOT** allowed.

6.2.3. Spare parts

To request spare parts, it is necessary to indicate the type of valve, the position and the description of the part which can be found in the **Technical Specifications** chapter.

6.3. CLEANING

The use of aggressive cleaning products such as caustic soda and nitric acid may cause burns to the skin.

Use rubber gloves during the cleaning process.

Always use protective goggles.

6.3.1. CIP (Clean-in-place) cleaning

If the valve is installed in a system provided with the CIP process, its disassembly will not be required.

Cleaning solutions for CIP processes.

Only use clear water (chlorine-free) to mix with the cleaning agents:

a) Alkaline solution: 1% by weight of caustic soda (NaOH) at 70°C (150°F)

1 Kg NaOH + 100 l. of water = cleaning solution

or

2,2 l. NaOH at 33% + 100 l. of water = cleaning solution

b) Acid solution: 0.5% by weight of nitric acid (HNO₃) at 70°C (150°F)

0.7 litres HNO₃ at 53% + 100 l. of water = cleaning solution

Check the concentration of cleaning solutions; it may cause the deterioration of the watertight seals of the valve.

To remove any remains of cleaning products, **ALWAYS** perform a final rinse with clean water on completion of the cleaning process.

Before beginning the disassembly and assembly work, clean the valve inside as well as outside.

6.3.2. Automatic SIP (sterilisation-in-place)

The steam-sterilisation process is applied to all equipment.

DO NOT operate the equipment during the steam-sterilisation process.

The parts/elements will not suffer damage provided the instructions set out in this manual are followed.

Cold liquid cannot be introduced until the equipment temperature is below 60°C (140°F).

Maximum conditions during the steam or superheated-water SIP process

- a) **Max. temperature:** 140°C / 284°F
- b) **Max. time:** 30 mins
- c) **Cooling:** Sterilised air or inert gas
- d) **Materials:** EPDM / PTFE / VMQ

7. Assembly and disassembly

Proceed with caution. There is danger of personal injury.

Never disassemble the valve screws directly without reading the instructions thoroughly.

Assembly and disassembly of the valves / actuator must only be carried out by qualified staff.

7.1. DISASSEMBLY / ASSEMBLY OF THE MANUALLY ACTUATED VALVE

Disassembly

1. Turn the actuator handle (10) so that the valve is in the open position.
Remove the clamp (34).
Remove the actuator (10) from the body (01).
Detach the diaphragm (05). It must be removed differently depending on whether it is a type A or type B actuator (see figure below).

Assembly

1. Locate the diaphragm (05) on the driveshaft as appropriate for type A or B.
2. Place the actuator (10) in the open valve position.
Connect the body (01) to the actuator (10) using the clamp (34)

Valve size	Silicone and EPDM Diaphragm fastener type	PTFE diaphragm fastener type
DN 1/2"	A	-
DN 1"	A / B	B
DN 1 1/2"	A / B	B

The type A diaphragm (press-on) is standard for Silicone and EPDM. In certain circumstances, when the valve has been closed for a long time, running dry or during sterilisation cycles, the diaphragm may become dislodged. In order to prevent this, use connection type B (threaded diaphragm), which holds the diaphragm better. Consult Inoxpa before replacing one diaphragm type with another.

Proceed with caution. There is danger of personal injury.

Never disassemble the valve clamp directly without reading the instructions thoroughly.

Assembly and disassembly of the valves / actuator must only be carried out by qualified staff.

7.2. DISASSEMBLY / ASSEMBLY OF THE PNEUMATICALLY ACTUATED VALVE

Disassembly

1. Apply compressed air to the actuator (10) in order to set the diaphragm (05) in the open position. (NC valve only)
2. Remove the clamp (34) from the actuator (10).
3. Remove the actuator (10) from the body (01).
4. Detach the diaphragm (05). It must be removed differently depending on whether it is a type A or type B actuator (see figure below).

Assembly

5. Locate the diaphragm (05) on the actuator shaft (10), as appropriate for type A or B.
6. Apply compressed air to the actuator (10) in order to set the diaphragm (05) in the open position. (NC valve only)

Connect the body (01) to the actuator (10) by tightening the clamp (34)

Disconnect the compressed air from the actuator (1) so that the diaphragm (05) is set to the closed position.

Type A:
Press-on diaphragm

Type B:
Screw-on diaphragm

10.310.32.0008

Valve size	Silicone and EPDM Diaphragm fastener type	PTFE diaphragm fastener type
DN 1/2"	A	-
DN 1"	A / B	B
DN 1 1/2"	A / B	B

The type A diaphragm (press-on) is standard for Silicone and EPDM. In certain circumstances, when the valve has been closed for a long time, running dry or during sterilisation cycles, the diaphragm may become dislodged. In order to prevent this, use connection type B (threaded diaphragm), which holds the diaphragm better. Consult Inoxpa before replacing one diaphragm type with another.

8. Technical Specifications

VALVE GENERAL DATA

<i>Maximum operating pressure (bar/PSI)</i>				
DN	Manual actuation		Pneumatic actuation	
	EPDM/VMQ	PTFE	EPDM/VMQ	PTFE
DN ½"	7 bar /101 PSI	7 bar /101 PSI	7 bar /101 PSI	7 bar /101 PSI
DN 1"	7 bar /101 PSI	7 bar /101 PSI	7 bar /101 PSI	7 bar /101 PSI
DN 1 ½"	7 bar /101 PSI	7 bar /101 PSI	7 bar /101 PSI	7 bar /101 PSI
Minimum working pressure	Vacuum			
Maximum working temperature	Manual valve		Pneumatic valve	
	135°C (SIP) 135°C (Autoclave)		135°C (SIP)	
Compressed air pressure	4-6 bars (NC actuator) (87-116 PSI), 3-4 bars (43.5-58 PSI) (A/A actuator)			
Clamp tightening torque	5 N·m			
Compressed air quality	In accordance with DIN/ISO 8573.1 <ul style="list-style-type: none"> ○ <u>Solid-particle content</u>: Class-3 quality / Max. particle size 5 microns / Max. particle density 5 mg/m³ ○ <u>Water content</u>: Class-4 quality / max. dew point +2 °C. If the valve is operating at high altitude or low ambient temperature, the dew point must be adjusted accordingly. ○ <u>Oil content</u>: Class-5 quality, preferably oil-free / max. 25 mg oil per 1 m³ air. 			
Compressed air connection	M5 connection with 4 mm diameter tube			
Compressed air consumption	SIZE	Litres (normal) at 4 bars		
	DN ½"	0.03		
	DN 1"	0.12		
	DN 1 ½"	0.3		

VALVE MATERIALS

Parts in contact with the product	AISI 316L
Other steel parts	AISI 316
Seals in contact with the product	SILICONE (Standard) - EPDM – PTFE
Steel parts surface finish	In contact with the product: Ra ≤ 0.5 µm (Standard) External surfaces: Satin-finished
Type of connections	DIN 11851, Butt Weld, BS-RJT, SMS, Clamp, Bidas, Macon.

8.1. VALVE DIMENSIONS

10.310.32.0010

		1/2"	1"	1 1/2"
Manual Actuator	F	Ø55	Ø63	Ø63
	G	45-56	65-72	64-74
Pneumatic Actuator	H	Ø42	Ø77.5	Ø94.5
	I	60	69	90
Bodies	J	TC50.5	TC77.5	TC77.5
	k	82	124	124
	L	41	62	62
	M	19.5	32	37.5
	N	36.5	61.2	67.2
	O	Ø50	Ø79	Ø100
	P	47	104	120
	Q	-	28.5	52
	R	60	95,5	121.7
	T	94	208	240
	U	35	67	69,7
	Diaphragm (Silicone/EPDM)	AF	Ø50.5	Ø77.5
AG		31	50	57
AH		13.5	20.5	15

8.2. SECTION AND PARTS LIST

8.2.1. Section and parts list MANUALLY ACTUATED VALVE

POSITION	DESIGNATION	MATERIAL	QUANTITY
01	Body	AISI 316L	1
01B	Nut support	AISI 316L	1
04	Handle	AISI 316	1
05	Diaphragm	-	1
08	Diaphragm shaft	AISI 316	1
17A	Support bushing	AISI 316	1
17B	Guide bushing	PTFE	1
17I	Bearing bushing	AISI 316	1
20B	O-ring	FPM	1
20G	O-ring	FPM	1
20H	O-ring	FPM	1
20F	O-ring	FPM	1
32	Countersunk screw	AISI 304	1
34	Clamp	AISI 304	1
37	Nut	Brass	1
50	Pin	AISI 304	1

8.2.2. Section and parts list PNEUMATIC ACTUATION

POSITION	DESIGNATION	MATERIAL	QUANTITY
01	Casing	CF 3M	1
01B	Actuator casing	AISI 316L	1
05	Diaphragm	-	1
06	Spring	AISI 302	5
08	Piston shaft	AISI 316L	1
08A	Diaphragm shaft	AISI 316L	1
11	Spring guide	POM	1
17	Guide bushing	PTFE	1
18C	R 1/8" straight connector	-	1
18D	R 1/8" Silencer	-	1
20A	O-ring	FPM	1
20F	O-ring	FPM	1
20G	O-ring	FPM	1
20H	O-ring	FPM	1
25F	Washer	AISI 316L	1
26	Actuator cap	AISI 316L	1
30	Piston	Aluminium	1
45	Elastic ring	AISI 316L	1

NOTES

INOXPA. S.A.

c/ Telers, 54 – PO Box 174
17820 BANYOLES (GIRONA)
Tel: 34 972575200
Fax: 34 972575502
e-mail: inoxpa@inoxpa.com
www.inoxpa.com

DELEGACIÓN LEVANTE

PATERNA (VALENCIA)
Tel: 963 170 101
Fax: 963 777 539
e-mail: inoxpa.levante@inoxpa.com

DELEGACIÓN STA

GALDACANO (BILBAO)
Tel: 944 572 058
Fax: 944 571 806
e-mail: sta@inoxpa.com

DELEGACIÓN LA RIOJA

LOGROÑO
Tel: 941 228 622
Fax: 941 204 290
e-mail: sta.rioja@inoxpa.com

INOXPA ALGERIE

ROUIBA
Tel: 213 21856363/21851780
Fax: 213 21854431
e-mail: inoxpalgerie@inoxpa.com

INOXPA FRANCE, S.A.

GLEIZE
Tel: 33 474627100
Fax: 33 474627101
e-mail: inoxpa.fr@inoxpa.com

INOXPA SOLUTIONS FRANCE

CHAMBLY (PARIS)
Tel: 33 130289100
Fax: 33 130289101
e-mail: isf@inoxpa.com

INOXPA SKANDINAVIEN A/S

HORSENS (DENMARK)
Tel: 45 76286900
Fax: 45 76286909
e-mail: inoxpa.dk@inoxpa.com

S.T.A. PORTUGUESA LDA

VALE DE CAMBRA
Tel: 351 256472722
Fax: 351 256425697
e-mail: comercial.pt@inoxpa.com

INOXPA POLAND SP Z.O.O.

GDANSK
Tel: 48 585110005
Fax: 48 585567251
e-mail: inoxpa.pl@inoxpa.com

INOXRUS – SAINT PETERSBURG

Tel/Fax: 78126221626/78126221926
e-mail: spb@inoxpa.com

DELEGACIÓN NORD-ESTE

BARBERÀ DEL VALLÈS (BCN)
Tel: 937 297 280
Fax: 937 296 220
e-mail: inoxpa.nordeste@inoxpa.com

DELEGACIÓN CENTRO

ARGANDA DEL REY (MADRID)
Tel: 918 716 084
Fax: 918 703 641
e-mail: inoxpa.centro@inoxpa.com

DELEGACIÓN VALLADOLID

LA CISTÉRNIGA (VALLADOLID)
Tel: 983 403 197
Fax: 983 402 640
e-mail: sta.valladolid@inoxpa.com

DELEGACIÓN SUR

SEVILLA
Tel: 954 296 852
Fax: 954 296 022
e-mail: inoxpa.sur@inoxpa.com

INOXPA SOUTH AFRICA (PTY) LTD

JOHANNESBURG
Tel: 011 7965170
Fax: 086 6807756
e-mail: sales@inoxpa.com

AGENCE OUEST

BASSE GOULAINE
Tel: 33 228010172
Fax: 33 228010173
e-mail: inoxpa.fr@inoxpa.com

INOXPA USA, Inc

SANTA ROSA
Tel: 1 7075853900
Fax: 1 7075853908
e-mail: inoxpa.us@inoxpa.com

INOXPA SKANDINAVIEN A/S

PARTILLE (SWEDEN)
Tel: 46 313360560
Fax: 46 313360561
e-mail: inoxpa.se@inoxpa.com

IMPROVED SOLUTIONS PORTUGAL LDA

VALE DE CAMBRA
Tel: 351 256472138
Fax: 351 256472130
e-mail: isp.pt@inoxpa.com

BOMBAS IMCHISA, S.A.

SANTIAGO DE CHILE
Tel: 5627266945/6
e-mail: info@inoxpa.cl

DELEGACIÓN ARAGÓN

ZARAGOZA
Tel: 976 591 942
Fax: 976 591 473
e-mail: inoxpa.aragon@inoxpa.com

DELEGACIÓN CENTRO

TOMELLOSO (CIUDAD REAL)
Tel: 926 514 190
Fax: 926 513 897
e-mail: inoxpa.centro@inoxpa.com

DELEGACIÓN ASTURIAS

LUGONES (OVIEDO)
Tel: 944 572 058
Fax: 944 572 058
e-mail: sta.asturias@inoxpa.com

DELEGACIÓN SUR

JEREZ DE LA FRONTERA (CÁDIZ)
Tel / Fax: 956 140 193
e-mail: inoxpa.sur@inoxpa.com

INOXPA AUSTRALIA PTY (LTD)

VIRGINIA (QUEENSLAND)
Tel: 61 732567788
Fax: 61 732568889
e-mail: inoxpa.au@inoxpa.com

AGENCE NORD-BENELUX

WAMBRECHIES
Tel: 33 320631000
Fax: 33 320631001
e-mail: inoxpa.nord.fr@inoxpa.com

INOXPA ITALIA, S.R.L.

VAIANO CREMASCO
Tel: 39 373791076
Fax: 39 373791113
e-mail: inoxpa.it@inoxpa.com

INOXPA UK LTD

SURREY
Tel: 1737378060
Fax: 1737766539
e-mail: inoxpa-uk@inoxpa.com

INOXPA DEUTSCHLAND GMBH

LEINFELDEN
Tel: 49 7117585973
Fax: 49 71175859750
e-mail: rwaidelich.de@inoxpa.com

INOXRUS – MOSCOW

Tel / Fax: 7 4955441839
e-mail: moscow@inoxpa.com

In addition to our branch offices, INOXPA operates with an independent distributor network which encompasses a total of more than 50 countries throughout the world. For more information consult our web page: www.inoxpa.com
This information is a guideline only. We reserve the right to modify any material or characteristic without prior notice.