

DR16 EVS

CONTROL

CONTROL VALVES / 2-WAY CONTROL VALVES

CONTROL SHUT-OFF BUTTERFLY VALVES

For HVAC systems, sanitary and industrial plants for control or shut-off of water and steam for open and closed circuits.

EYELETS

Easy mounting by eyelets.

TIGHT SEALING – STAINLESS STEEL FLAP

Stainless steel flap and tight EPDM sealing for wide medium range.

we knowhow

TA

DR16 EVS

CONTROL

TECHNICAL DESCRIPTION

Application:

Chilled-, hot- and industrial water, low pressure steam, water with antifreeze and anticorrosive compounds (approx. 50%): glycol, glycerine, ethyl alcohol, propylene dichloride alcohol, mono ethyl alcohol, ethyl, methyl alcohol, antidichloride fluor methane® N+L.

Function:

Control
Shut-off

Dimensions:

DN 25-200

Pressure class:

PN 6 - PN 16

Temperature:

Max. working temperature: 110°C
Min. working temperature: -10°C
For lower and higher temperatures please contact IMI International.

Material:

Body: Spheroidal graphite EN-JS1030
Seat ring: EPDM
Flap: CrNi-steel 1.4581
Shaft: CrNi-steel 1.4021
Shaft sealing: EPDM

Marking:

DN and PN.

Flow direction:

Optionally from both side.

Connection type:

Fully lugged type

Face to face:

According to EN 558-1 basic series 20.

Leakage rate:

EN 1349 – seat-leakage VI G1 (tight sealing).

Valve variants:

- Special varnish, max. 80°C
- Technical silicon free version

DR16 EVS

CONTROL

DR16 EVS

Order code	DN	D PN 6	D PN 10/ PN 16	L	No of bolts PN 6	No of bolts PN 10 / PN 16	Kg
60-431-025	25	75	85	33	4 x Ø11	4 x Ø18	3,4
60-431-032	32	90	100	33	4 x Ø11	4 x Ø18	3,4
60-431-040	40	100	110	33	4 x Ø14	4 x Ø18	3,6
60-431-050	50	110	125	43	4 x Ø14	4 x Ø18	4,0
60-431-065	65	130	145	46	4 x Ø14	4 x Ø18	4,6
60-431-080	80	150	160	46	4 x Ø18	4 x Ø18	5,2
60-431-090	100	170	180	52	4 x Ø18	4 x Ø18	6,0
60-431-091	125	200	210	56	8 x Ø18	8 x Ø18	9,3
60-431-192	150	225	240	56	8 x Ø18	4 x Ø22	11,3
60-431-193	200	280	295	60	8 x Ø18	4 x Ø22	15,3

ACTUATORS

Order code	Type	Power supply	Nominal torque [Nm]	Input signal
65-125-001	M125	230 VAC	25	3-point
65-135-001	M135 I	230 VAC	35	3-point
65-135-003	M135 II	230 VAC	15	3-point
65-140-001	M140	230 VAC	50	3-point
65-150-001	M150 I	230 VAC	50	3-point
65-150-003	M150 II	230 VAC	40	3-point
65-180-001	M180 I	230 VAC	80	3-point
65-180-003	M180 II	230 VAC	80	3-point

ATTACHMENTS

Order code	Part of attachment
DN 25-100 / M125-M150	
68-491-025	Console
68-491-125	Clutch
68-491-225	Complete attachment
DN 125-150 / M140-M150	
68-491-050	Console
68-491-150	Clutch
68-491-250	Complete attachment
DN 125-200 / M180	
68-491-090	Console
68-491-190	Clutch
68-491-290	Complete attachment

DR16 EVS

CONTROL

DR16 EVS – SETS WITH ACTUATOR

It is strongly recommended to order sets because of proper actuator's adjustment.

Order code	DN	Actuator
69-431-025	25	M125
69-431-225	25	M135 I
69-431-325	25	M135 II
69-431-425	25	M140
69-431-032	32	M125
69-431-232	32	M135 I
69-431-332	32	M135 II
69-431-432	32	M140
69-431-040	40	M125
69-431-240	40	M135 I
69-431-340	40	M135 II
69-431-440	40	M140
69-431-050	50	M125
69-431-250	50	M135 I
69-431-350	50	M135 II
69-431-450	50	M140
69-431-065	65	M125
69-431-265	65	M135 I
69-431-365	65	M135 II
69-431-465	65	M140
69-431-665	65	M150 I
69-431-765	65	M150 II
69-431-080	80	M125
69-431-280	80	M135 I
69-431-380	80	M135 II
69-431-480	80	M140
69-431-680	80	M150 I
69-431-780	80	M150 II
69-431-090	100	M125
69-431-290	100	M135 I
69-431-390	100	M135 II
69-431-490	100	M140
69-431-690	100	M150 I
69-431-790	100	M150 II
69-431-491	125	M140
69-431-691	125	M150 I
69-431-791	125	M150 II
69-431-891	125	M180 I
69-431-991	125	M180 II
69-431-492	150	M140
69-431-692	150	M150 I
69-431-792	150	M150 II
69-431-892	150	M180 I
69-431-992	150	M180 II
69-431-893	200	M180 I
69-431-993	200	M180 II

DR16 EVS

CONTROL

TECHNICAL DATA – BUTTERFLY VALVE WITH ACTUATOR

DN			25	32	40	50	65	80	100	125	150 ¹⁾	200 ¹⁾
Kvs-value		m ³ /h	36	40	85	95	230	490	690	1450	1945	4095
M125	I	Actuating time/90°	s									
		Closing pressure	kPa									
M135	I	Actuating time/90°	s									
		Closing pressure	kPa									
	II	Actuating time/90°	s									
		Closing pressure	kPa									
M140	I	Actuating time/90°	s									
		Closing pressure	kPa									
M150	I	Actuating time/90°	s									
		Closing pressure	kPa									
	II	Actuating time/90°	s									
		Closing pressure	kPa									
M180	I	Actuating time/90°	s									
		Closing pressure	kPa									
	II	Actuating time/90°	s									
		Closing pressure	kPa									

The closing pressure is limited by the nominal pressure
100 kPa = 1 bar = 10 mWS

1) Torque reduced

DR16 EVS

CONTROL

M125

DN	H	L	Kg
25-32	278	165	1,2
40	284	165	1,2
50	290	165	1,2
65	300	165	1,2
80	308	165	1,2
100	329	165	1,2

		M125
Actuating time at 50 Hz/90° ¹⁾	s	130
Nominal torque	Nm	25
Power supply	VAC	230 +6% -10%
Frequency	Hz	50/60 ±5%
Power consumption	VA	6,5
Input signal ²⁾		3-point
Output signal ²⁾		-

- 1) Please state when ordering
2) Invertible input signal

Enclosure class:
IP 43

Ambient temperature:
0 - 50°C

Operation mode:
S1-100% ED c/h 1200 EN 60034-1

End position switch-off:
Position dependent adjustable

Actuator variants:
- Voltage: 24 VAC
- Position switch unit:
2 switches (WE3/WE4), potential free, infinitely adjustable.
Rated load: 10 A / 250 VAC
- Potentiometer with attachment: 0.2 / 1 / 10 kΩ (1.5 VA)

Wiring diagram:

Standard design

Special accessories

DR16 EVS

CONTROL

M135

DN	H	L	Kg
25-32	348	165	2,5
40	354	165	2,5
50	360	165	2,5
65	370	165	2,5
80	378	165	2,5
100	399	165	2,5

		M135	
Actuating time at 50 Hz/90° ¹⁾	s	I = 130	II = 70
Nominal torque	Nm	35	15
Power supply	VAC	230 +6% -10%	
Frequency ¹⁾	Hz	50 or 60 ±5%	
Power consumption	VA	9	
Input signal		3-point	

1) Please state when ordering

Enclosure class:

IP 54

Ambient temperature:

0 - 50°C

Operation mode:

S1-100% ED c/h 1200 EN 60034-1

End position switch-off:

Position dependent adjustable

Actuator variants:

- Voltage: 24 VAC
- Position switch unit:
 - 2 switches (WE3/WE4), potential free, infinitely adjustable.
 - Rated load: 10 A / 250 VAC
- Potentiometer with attachment: 0.2 / 1 / 10 kΩ (1.5 VA)
- Enclosure protection: IP 65
- Heater:
 - 20 - 50°C: 25 VA
 - 24, 115, 230 VAC: 50/60 Hz

Wiring diagram:

Standard design

Special accessories

DR16 EVS

CONTROL

M140

DN	H	L	Kg
40	348	165	3
50	360	165	3
65	370	165	3
80	378	165	3
100	399	165	3
125	416	255	3
150	432	255	3

		M140
Actuating time at 50 Hz/90° ¹⁾	s	10
Nominal torque	Nm	50
Power supply	VAC	230 +6% -10%
Frequency ¹⁾	Hz	50/60 ±5%
Power consumption	VA	55
Input signal		3-point

1) Please state when ordering

Enclosure class:

IP 54

Ambient temperature:

0 - 50°C

Operation mode:

S3-50% ED c/h 1200 EN 60034-1

End position switch-off:

Position dependent adjustable

Actuator variants:

- Voltage: 24 VAC
- Position switch unit:
2 switches (WE3/WE4), potential free, infinitely adjustable.
Rated load: 10 A / 250 VAC
- Potentiometer with attachment: 0.2 / 1 / 10 kΩ (1.5 VA)
- Enclosure protection: IP 65
- Heater:
-20 - 50°C: 25 VA
24, 115, 230 VAC: 50/60 Hz

Wiring diagram:

Standard design

Special accessories

DR16 EVS

CONTROL

M150

DN	H	L	Kg
65	370	165	2,5
80	378	165	2,5
100	399	165	2,5
125	416	255	2,5
150	432	255	2,5

M150		
Actuating time at 50 Hz/90° ¹⁾	s	I = 130 II = 70
Nominal torque	Nm	50 40
Power supply	VAC	230 +6% -10%
Frequency	Hz	50/60 ±5%
Power consumption	VA	12
Input signal		3-point

1) Please state when ordering

Enclosure class:

IP 54

End position switch-off:

Position dependent adjustable

Ambient temperature:

0 - 50°C

Actuator variants:

- Voltage: 24 VAC
- Position switch unit:
 - 2 switches (WE3/WE4), potential free, infinitely adjustable.
 - Rated load: 10 A / 250 VAC
- Potentiometer with attachment: 0.2 / 1 / 10 kΩ (1.5 VA)
- Enclosure protection: IP 65
- Heater:
 - 20 - 50°C: 25 VA
 - 24, 115, 230 VAC: 50/60 Hz

Wiring diagram:

Standard design

Special accessories

DR16 EVS

CONTROL

M180

DN	H	L	Kg
125	416	255	3
150	432	255	3
200	466	255	3

		M180	
Actuating time at 50 Hz/90° ¹⁾	s	I = 130	II = 70
Nominal torque	Nm	80	
Power supply	VAC	230 +6% -10%	
Frequency	Hz	50/60 ±5%	
Power consumption	VA	24	
Input signal		3-point	

1) Please state when ordering

Enclosure class:

IP 54

Ambient temperature:

0 - 50°C

Operation mode:

S3-60% ED c/h 1200 EN 60034-1

End position switch-off:

Position dependent adjustable

Actuator variants:

- Voltage: 24 VAC
- Position switch unit:
 - 2 switches (WE3/WE4), potential free, infinitely adjustable.
 - Rated load: 10 A / 250 VAC
- Potentiometer with attachment: 0.2 / 1 / 10 kΩ (1.5 VA)
- Enclosure protection: IP 65
- Heater:
 - 20 - 50°C: 25 VA
 - 24, 115, 230 VAC: 50/60 Hz

Wiring diagram:

Standard design

Special accessories

The products, texts, photographs, graphics and diagrams in this brochure may be subject to alteration without prior notice or reasons being given.

3-40-5 DR16 EVS 2009.10

we knowhow

TA