

M.A. Stewart & Sons Ltd.

MAS W SERIES

MECHANICAL AND INDUSTRIAL
WATERWORKS, FIRE PROTECTION
VALVE PRODUCTS

3 Year
Limited
Warranty
Contact MA Stewart For Details
MAS-WDI-1118

Ductile Iron, Fully Epoxy Coated
Gate Valves, Check Valves,
Strainers, Butterfly Valves

NSF/ANSI 61 NSF/ANSI 372
AWWA C508, C515, C606

MAS W-Series Water Works / Fire Protection Valves ORDERING CODES

Series	XX = Valve Type	X = CWP	XX = Design Type	XX = End Connection
W = AWWA/UL/FM, Water Works/Fire Pro.	10 = Gate Valve	A = 300 CWP B = 250 CWP C = 200 CWP D = 175 CWP	RS = Rising Stem NL = Non Rising Stem/Left Hand Open (Black) NR = Non Rising Stem/Right Hand Open (Red)	FF = Flanged MM = Mechanical Joint GG = Grooved MF = Mechanical Joint X Flanged MG = Mechanical Joint X Grooved GF = Grooved X Flanged WW = Wafer Style LL = Lug Style SS = Slip x Slip (S=Plastic IPS Pipe) SF = Slip x Flanged (S=Plastic IPS Pipe) FN = Female NPT
	20 = Globe Valve			
	30 = Check Valve		RD = Swing Check / Disc EPDM / Bronze Seat MB = Swing Check Metal Disc/Bronze Seat EP = Swing Pump Check / Disc EPDM NP = Swing Pump Check / Disc NBR ED = Double Door, SEAT EPDM ND = Double Door, SEAT NBR ES = Center Guided Silent Check / EPDM NS = Center Guided Silent Check / NBR NB = Ball Check / NBR Ball	
	40 = Strainer		YX = Y Strainer (304 SS Screen) DX = Diversion Strainer (304 Screen)	
	50 = Butterfly Valve		Butterfly Valves, Seat on Disc. ED = EPDM Disc - Seat (Grv/Lug/Wafer/Thread - BF) ND = NBR Disc - Seat (Grv/Lug/Wafer/Thread - BF) Butterfly Valves, Seat in body. BE = Bronze Disc / EPDM Seat (Wafer/Lug-BF) BN = Bronze Disc / NBR Seat (Wafer/Lug-BF) DE = Ductile Disc / EPDM Seat (Wafer/Lug-BF) DN = Ductile Disc / NBR Seat (Wafer/Lug-BF)	
	60 = Plug Valve		PN = Eccentric Plug / NBR	

W10-A-RS-FF-B-HW-B

W Series
Gate Valve
300 CWP
Rising Stem
Flanged
Bronze Stem
Handwheel
with Supervisory Switch

X = Stem	XX = Operator	X = Options
B = Bronze *	HW = Handwheel	A = Supervisory Switch Butterfly (NO)
S = Stainless Steel *	2N = 2" Square Operating Nut	B = Supervisory Switch OS&Y
	2P = 2" Square Operating Nut/Plate	C = Vertical Indicator Post
	LL = Latch Lever 10 position	D = Wall Indicator Post
	GO = Gear operator	E = Check Valve, Lever Weight
	IL = Infinite Handle	F = Full Port, Rubber Disc Pump Check
		G = Large Drain Port - Check Valve
		H = 316 SS Screen (Strainers)
		I = Water Flow Indicator

NOTE:

- L = Left hand open / Black Handwheel or 2" Operating Nut, Coating Per AWWA C550
- R = Right hand open / Red Handwheel or Red 2" Operating Nut, Coating per AWWA C550.
- * All Rising Stem Valves come with pre grooved Stem to accommodate supervisory switch option.
- All Coating and Coating Preparation per AWWA C550, Minimum 10 Mil.
- NRS and RS valves handle shall be marked with a directional arrow and "Open"
- 2" Square operating nuts shall be marked on the bottom portion of the flange with a directional arrow and "Open"
- **Not all products carry identical certifications or approvals, please consult with individual catalog page.**
- Option A, Supervisory Switch Butterfly (**NO** - Normally Open)
- NPS 14 >= 250 CWP, CODE B

Technical data, dimensions, materials & specifications are subject to change without notice.

NSF/ANSI 61 NSF/ANSI 372

Flanged Resilient OS&Y Gate Valve
Page 3

Grooved Resilient OS&Y Gate Valve
Page 4

Flanged Resilient NRS Gate Valve
Page 5

Grooved Resilient NRS Gate Valve
Page 6

Flanged Resilient NRS Gate Valve
Page 7

Flanged Resilient NRS Gate Valve
Page 8

Wall Indicator Post
Page 9

Vertical Indicator Post
Page 10

Flanged Resilient Swing Check Valve
Page 11

Grooved Resilient Swing Check Valve
Page 12

Rubber Disk Pump Check Valve
Page 13

Flanged Y-Type Strainer
Page 14

Grooved Y-Type Strainer
Page 15

Threaded Y-Type Strainer
Page 16

Grooved Butterfly Valve Lever Handle
Page 17

Grooved Butterfly Valve Infinite Handle
Page 17

Grooved Butterfly Valve
Page 18

Wafer Butterfly Valve with Tamper Switch
Page 19

Lugged Wafer Butterfly Valve with Tamper Switch
Page 20

Grooved Butterfly Valve with Tamper Switch
Page 21

Threaded Butterfly Valve with Tamper Switch
Page 22

Bolting Gasket Kits Square Operating Nuts
Available on Request

Technical data, dimensions, materials & specifications are subject to change without notice.

NSF/ANSI 61 NSF/ANSI 372

Flanged Resilient OS&Y Gate Valve W10-A-RS-FF-B-HW UL/FM Approved AWWA C 515

NSF/ANSI 61 NSF/ANSI 372

- Design Standard: AWWA C 515
- Connection Ends: Flange to ASME B16.1 CL 125
- Working Pressure: 300PSI
- Temperature Range: 0°C- 100°C
- Coating: Fusion Bonded Epoxy Coating Complies with ANSI/ AWWA C550 / 10 mil minimum
- Grooved Stem For Supervisory Switch
- Sizes: NPS 14 and over (B - 250PSI)

**W10-A-RS-FF-B-HW-B
(with option B,
Supervisory Switch)**

MATERIAL SPECIFICATION

Part No.	Part	Standard Specification	Options
1	Valve Body	ASTM A536, 65-45-12	
2	Resilient Wedge Disc	ASTM A536, 65-45-12+EPDM	
3	Stem	ASTM B150 (Note 1)	AISI 304, AISI 316
4	Bonnet Gasket	EPDM	
5	Bonnet	ASTM A536, 65-45-12	
6	Stem Packing	EPDM	
7	Yoke	ASTM A536, 65-45-12	
8	Stem Bushing	Brass Hpb59-1	
9	Gland	ASTM A536, 65-45-12	
10	Stem Nut	Brass Hpb59-1	Bronze ZQSn5-5-5
11	Handwheel	ASTM A536, 65-45-12	Pressed Steel
12	Washer	Brass CW617N	
13	Gland Nut	AISI 316	
14	Stud	AISI 304	AISI 316
15	Flat Washer	AISI 304	AISI 316
16	Nut	AISI 304 WAX SEAL	AISI 316 WAX SEAL
17	O-Ring	NBR	EPDM
18	NPT Plug	Bronze	

Note: For special material request other than standard specification, please indicate clearly on the inquiry or order list. Size 2"~5" with 1pc of 1/2" bronze NPT tapping plug, size 6"~12 with 1pc of 3/4" bronze NPT tapping plug.

DN		Dimensions(mm)							
Inch	mm	L	N	H1(Close)	H2(Open)	D	D1	C	n-ΦL
2"	50	178	278	348	400	152	120.7	16.0	4-Φ19.1
2.5"	65	190	300	373	440	178	139.7	17.5	4-Φ19.1
3"	80	203	321	408	490	191	152.4	19.1	4-Φ19.1
4"	100	229	375	471	573	229	190.5	19.1	8-Φ19.1
5"	125	254	415	541	665	254	215.9	19.1	8-Φ22.2
6"	150	267	455	601	755	279	241.3	19.1	8-Φ22.2
8"	200	292	565	774	975	343	298.5	22.2	8-Φ22.2
10"	250	330	636	939	1193	406	362.0	23.8	12-Φ25.4
12"	300	356	731	1065	1370	483	431.8	25.4	12-Φ25.4
W10-B-RS-FF-S-HW									
14"	350	381		1210	1560	533	476.3	25.4	12-Φ28.6
16"	400	406		1280	1680	597	539.8	24.4	16-Φ28.6

Note 1: 14" & 16" 304 SS STEM

Technical data, dimensions, materials & specifications are subject to change without notice.

Grooved Resilient OS&Y Gate Valve W10-A-RS-GG-B-HW UL/FM Approved AWWA C 515

NSF/ANSI 61 NSF/ANSI 372

MATERIAL SPECIFICATION

Part No.	Part	Standard Specification	Options
1	Valve Body	ASTM A536, 65-45-12	
2	Resilient Wedge Disc	ASTM A536, 65-45-12+EPDM	
3	Stem	ASTM B150	AISI 304, AISI 316
4	Bonnet Gasket	EPDM	NBR
5	Bonnet	ASTM A536, 65-45-12	
6	Stem Packing	EPDM	
7	Yoke	ASTM A536, 65-45-12	
8	Stem Bushing	Brass HPb59-1	
9	Gland	ASTM A536, 65-45-12	
10	Stem Nut	Brass HPb59-1	Bronze ZQSn5-5-5
11	Handwheel	ASTM A536, 65-45-12	Pressed Steel
12	Washer	Brass CW617N	
13	Gland Nut	AISI 316	
14	Stud	AISI 304	AISI 316
15	Flat Washer	AISI 304	AISI 316
16	Nut	AISI 304 WAX SEAL	AISI 316 WAX SEAL
17	O-Ring	NBR	EPDM
18	NPT Plug	Bronze	

- Design Standard: AWWA C 515
- Connection Ends: Grooved to AWWA C606
- Working Pressure: 300PSI
- Temperature Range: 0°C- 100°C
- Coating: Fusion Bonded Epoxy Coating in accordance with ANSI/AWWA C550 10 mil minimum
- Grooved Stem For Supervisory Switch
- Sizes: NPS 14 and over (B - 250PSI)

W10-A-RS-GG-B-HW-B
(with option B,
Supervisory Switch)

Note: For special material request other than standard specification, please indicate clearly on the inquiry or order list. Size 2"~3" with 1pc of 3/8" bronze NPT tapping plug, size 4"~5" with 1pc of 1/2" bronze NPT tapping plug, size 6"~12 with 1pc of 3/4" bronze NPT tapping plug.

Inch	mm	Dimensions(mm)							
		DN	L	N	H1(Close)	H2(Open)	OD	d	A
2"	50	178	278	348	400	60.3	57.15	15.88	7.92
2.5"	65	190	300	373	440	73	69.09	15.88	7.92
3"	80	203	321	408	490	88.9	84.94	15.88	7.92
4"	100	229	375	471	573	114.3	110.08	15.88	9.52
5"	125	254	415	541	665	141.3	137.03	15.88	9.52
6"	150	267	455	601	755	168.3	163.96	15.88	9.52
8"	200	292	565	774	975	219.1	214.4	19.05	11.13
10"	250	330	636	1029	1283	273	268.28	19.05	12.7
12"	300	356	731	1065	1370	323.9	318.29	19.05	12.7

Technical data, dimensions, materials & specifications are subject to change without notice.

Flanged Resilient NRS Gate Valve W10-A-NX-XX-B-X UL/FM Approved AWWA C 515

NSF/ANSI 61 NSF/ANSI 372
W10-A-NL/NR-FF-B-HW

- Design Standard: AWWA C 515
- Connection Ends: Flange to ASME B16.1 CL 125
- Working Pressure: 300PSI
- Temperature Range: 0°C- 100C°
- Coating: Fusion Bonded Epoxy Coating in accordance with ANSI/AWWA C550 / 10 mil minimum
- Sizes: NPS 14 and over (B - 250PSI)

ANSI FLANGE (FF)

MECHANICAL JOINT (MJ)

MECHANICAL JOINT X ANSI FLANGE (MF)

GROOVE X ANSI FLANGE (GF)

MATERIAL SPECIFICATION

Part No.	Part	Standard Specification	Options
1	Valve Body	ASTM A536, 65-45-12	
2	Resilient Wedge Disc	ASTM A536, 65-45-12+EPDM	
3	Stem	ASTM B150	AISI 304, AISI 316
4	Bonnet Gasket	EPDM	NBR
5	Bonnet	ASTM A536, 65-45-12	
6	O-Ring	NBR	EPDM
7	Gland	ASTM A536, 65-45-12	
8	Handwheel	ASTM A536, 65-45-12	
9	Bolt	AISI 304	AISI 316
10	Flat Washer	AISI 304	AISI 316
11	Ring Wiper	EPDM	NBR
12	O-Ring	NBR	EPDM
13	Bolt	AISI 304	AISI 316
14	Axis Guide	Brass HPb59-1	
15	Washer	Brass CW617N	
16	O-Ring	NBR	EPDM
17	Bolt	AISI 304 WAX SEAL	AISI 316 WAX SEAL
18	Wedge Nut	Brass HPb59-1	Bronze ZQSn5-5-5
19	NPT Plug	Bronze	

Note: For special material request other than standard specification, please indicate clearly on the inquiry or order list. Size 2"~5" with 1pc of 1/2" bronze NPT tapping plug, size 6"~12 with 1pc of 3/4" bronze NPT tapping plug. NPT Tapping on FF model with 2nd operation nut is optional.

DN		Dimensions(mm)						
Inch	mm	L	H	N	D	D1	C	n-ΦL
2"	50	178	254	278	152	120.7	16	4-Φ19.1
2.5"	65	190	275	300	178	139.7	17.5	4-Φ19.1
3"	80	203	301	321	191	152.4	19.1	4-Φ19.1
4"	100	229	355	375	229	190.5	19.1	8-Φ19.1
5"	125	254	393	415	254	215.9	19.1	8-Φ22.2
6"	150	267	448	455	279	241.3	19.1	8-Φ22.2
8"	200	292	548	565	343	298.5	22.2	8-Φ22.2
10"	250	330	626	636	406	362	23.8	12-Φ25.4
12"	300	356	722	731	483	431.8	25.4	12-Φ25.4

Technical data, dimensions, materials & specifications are subject to change without notice.

NSF/ANSI 61 NSF/ANSI 372

Grooved Resilient NRS Gate Valve W10-A-NL-GG-B-HW UL/FM Approved AWWA C 515

NSF/ANSI 61 NSF/ANSI 372

- Design Standard: AWWA C 515
- Connection Ends: Grooved to AWWA C606
- Working Pressure: 300PSI
- Temperature Range: 0°C- 100°C
- Coating: Fusion Bonded Epoxy Coating in accordance with ANSI/AWWA C550 / 10 mil minimum
- Sizes: NPS 14 and over (B - 250PSI)

MATERIAL SPECIFICATION

Part No.	Part	Standard Specification	Options
1	Valve Body	ASTM A536, 65-45-12	
2	Resilient Wedge Disc	ASTM A536, 65-45-12+EPDM	
3	Stem	ASTM B150	AISI 304, AISI 316
4	Bonnet Gasket	EPDM	NBR
5	Bonnet	ASTM A536,65-45-12	
6	O-Ring	NBR	EPDM
7	Gland	ASTM A536,65-45-12	
8	Handwheel	ASTM A536,65-45-12	Pressed Steel
9	Bolt	AISI 304	AISI 316
10	Flat Washer	AISI 304	AISI 316
11	Ring Wiper	EPDM	NBR
12	O-Ring	NBR	EPDM
13	Bolt	AISI 304	AISI 316
14	Axis Guide	Brass HPb59-1	
15	Washer	Brass HPb59-1	
16	O-Ring	EPDM	NBR
17	Bolt	AISI 304 WAX SEAL	AISI 316 WAX SEAL
18	Wedge Nut	Brass HPb59-1	Bronze ZQSn5-5-5
19	NPT Pipe Plug	ASTM B584-06A	

Note: For special material request other than standard specification, please indicate clearly on the inquiry or order list. Size 2"~3" with 1pc of 3/8" bronze NPT tapping plug, size 4"~5" with 1pc of 1/2" bronze NPT tapping plug, size 6"~12 with 1pc of 3/4" bronze NPT tapping plug.

DN		Dimensions(mm)						
Inch	mm	L	H	N	OD	d	A	B
2"	50	178	254	278	60.3	57.15	15.88	7.92
2.5"	65	190	275	300	73	69.09	15.88	7.92
3"	80	203	301	321	88.9	84.94	15.88	7.92
4"	100	229	355	375	114.3	110.08	15.88	9.52
5"	125	254	393	415	141.3	137.03	15.88	9.52
6"	150	267	448	455	168.3	163.96	15.88	9.52
8"	200	292	548	565	219.1	214.4	19.05	11.13
10"	250	330	626	636	273	268.28	19.05	12.7
12"	300	356	722	731	323.9	318.29	19.05	12.7

Technical data, dimensions, materials & specifications are subject to change without notice.

Flanged Resilient NRS Gate Valve W10-A-NX-XX-B-X UL/FM Approved AWWA C 515

NSF/ANSI 61 NSF/ANSI 372
W10-A-NL/NR-FF-B-2N

- Design Standard: AWWA C 515
- Connection Ends: Flange to ASME B16.1 CL 125
- Working Pressure: 300PSI
- Temperature Range: 0°C- 100°C
- Coating: Fusion Bonded Epoxy Coating in accordance with ANSI/AWWA C550 / 10 mil minimum
- 2" Square Operation Nut (Standard)
- Sizes: NPS 14 and over (B - 250PSI)

MATERIAL SPECIFICATION

Part No.	Part	Standard Specification	Options
1	Valve Body	ASTM A536, 65-45-12	
2	Resilient Wedge Disc	ASTM A536, 65-45-12+EPDM	
3	Stem	ASTM B150 (Note 1)	AISI 304, AISI 316
4	Bonnet Gasket	EPDM	NBR
5	Bonnet	ASTM A536, 65-45-12	
6	O-Ring	NBR	EPDM
7	Gland	ASTM A536, 65-45-12	
8	Stem Cap	ASTM A536, 65-45-12	
9	Bolt	AISI 304	AISI 316
10	Flat Washer	AISI 304	AISI 316
11	Ring Wiper	EPDM	NBR
12	O-Ring	NBR	EPDM
13	Nut	AISI 304	AISI 316
14	Axis Guide	Brass HPb59-1	
15	Washer	Brass CW617N	
16	O-Ring	NBR	EPDM
17	Nut	AISI 304 WAX SEAL	AISI 316 WAX SEAL
18	Wedge Nut	Brass HPb59-1	Bronze ZQSn5-5-5
19	Boss-NPT Tapping Optional		

Note: For special material request other than standard specification, please indicate clearly on the inquiry or order list.

ANSI FLANGE (FF)

MECHANICAL JOINT (MJ)

**(IPS Plastic Pipe)
SLIP X SLIP (SS)**

**(IPS Plastic Pipe)
SLIP X ANSI FLANGE (SF)**

DN		Dimensions (mm)							SS & SF				
IN	mm	L	H	N	øD	D1	C	n-øL	L1	A	ød	L2	L3
2"	50	178	278	50	152	120.7	16	4-ø19.1	260	50	62	130	89
2.5"	65	190	300	50	178	139.7	17.5	4-ø19.1	273	53	75	136.5	95
3"	80	203	321	50	191	152.4	19.1	4-ø19.1	305	57	90.5	152.5	101.5
4"	100	229	375	50	229	190.5	19.1	8-ø19.1	350	57	117.5	175	114.5
5"	125	254	415	50	254	215.9	19.1	8-ø22.2					
6"	150	267	455	50	279	241.3	19.1	8-ø22.2	248	95	172.5	214	133.5
8"	200	292	565	50	343	298.5	22.2	8-ø22.2	470	118	222	235	146
10"	250	330	636	50	406	362	23.8	12-ø25.4					
12"	300	356	731	50	483	431.8	25.4	12-ø25.4					
W10-B-NL-FF-S-2N													
14"	350	381	927		533	476.3	25.4	12-ø28.6					
16"	400	406	927		597	539.8	25.4	16-ø28.6					

Note 1: 14" & 16" 304 SS STEM

NL - NON RISING STEM LEFT OPEN
NR - NON RISING STEM RIGHT OPEN
*** - 2" OPERATION NUT STANDARD**
(1"-1/2 AND 1"-1/4) ON REQUEST

Technical data, dimensions, materials & specifications are subject to change without notice.

NSF/ANSI 61 NSF/ANSI 372

Flanged Resilient NRS Gate Valve with Post Flange W10-A-NX-XX-B-XX UL/FM Approved AWWA C515

NSF/ANSI 61 NSF/ANSI 372
W10-A-NL-FF-B-2P

- Design Standard: AWWA C 515
- Connection Ends: Flange to ASME B16.1 CL 125
- Working Pressure: 300PSI
- Temperature Range: 0°C- 100°C
- Coating: Fusion Bonded Epoxy Coating in accordance with ANSI/AWWA C550 / 10 mil minimum
- 2" Square Operation Nut (Standard)
- Sizes: NPS 14 and over (B - 250PSI)

**MECHANICAL JOINT
(MJ)**

GROOVED (GG)

**MECHANICAL JOINT
X ANSI FLANGED
(MF)**

MATERIAL SPECIFICATION

Part No.	Part	Standard Specification	Options
1	Valve Body	ASTM A536, 65-45-12	
2	Resilient Wedge Disc	ASTM A536, 65-45-12+EPDM	
3	Stem	ANSI B150	AISI 304, AISI 316
4	Bonnet Gasket	EPDM	NBR
5	Bonnet	ASTM A536, 65-45-12	
6	O-Ring	NBR	EPDM
7	Gland	ASTM A536, 65-45-12	
8	Post Flange	ASTM A536, 65-45-12	
9	Square Operating Nut	ASTM A536, 65-45-12	
10	Bolt	AISI 304	AISI 316
11	Flat Washer	AISI 304	AISI 316
12	Bolt	AISI 304	AISI 316
13	Flat Washer	AISI 304	AISI 316
14	Ring Wiper	EPDM	NBR
15	O-Ring	NBR	EPDM
16	Axis Guide	Brass Hpb59-1	
17	Washer	Brass CW617N	
18	O-Ring	NBR	EPDM
19	Bolt	AISI 304 WAX SEAL	AISI 316 WAX SEAL
20	Wedge Nut	Brass Hpb59-1	Bronze ZQSn5-5-5
21	NPT Pipe Plug	ASTM B584-06A	

Note: For special material request other than standard specification, please indicate clearly on the inquiry or order list. Size 2"~3" with 1pc of 3/8" bronze NPT tapping plug, size 4"~5" with 1pc of 1/2" bronze NPT tapping plug, size 6"~12 with 1pc of 3/4" bronze NPT tapping plug.

Inch	mm	Dimensions(mm)					
		DN	L	H	D	D1	C
4"	100	229	395	229	190.5	19.1	8-Φ19.1
5"	125	254	432	254	215.9	19.1	8-Φ22.2
6"	150	267	475	279	241.3	19.1	8-Φ22.2
8"	200	292	585	343	298.5	22.2	8-Φ22.2
10"	250	330	656	406	362	23.8	12-Φ25.4
12"	300	356	751	483	431.8	25.4	12-Φ25.4

Technical data, dimensions, materials & specifications are subject to change without notice.

- **Statement:**
Wall indicator post provides a means to operate a valve installed behind a wall and able to indicate the open or shut position of the valve.
- **Coating:**
Fusion Bonded Epoxy Coating in accordance with ANSI/AWWA C550

MATERIAL SPECIFICATION

Part No.	Part	Standard Specification
1	Body	Cast Iron ASTM A126 Class B
2	Plug	1/2" Galv. NPT Plug
3	Square Nut	AISI 316
4	Hex Bolt	AISI 304
5	Cover	Cast Iron ASTM A126 Class B
6	Hand wheel	ASTM A536, 65-45-12
7	Eye Bolt	AISI 304
8	Gasket	PTFE
9	Snap Ring	AISI 1066
10	Operating NUT	AISI 304
11	Gasket	PTFE
12	Window Class	Plexiglass
13	Target	AISI 304
14	Hex Bolt	AISI 304
15	Hex Bolt	AISI 304
16	Hex Nut	AISI 316
17	Target Carrier Nut	AISI 304
18	Hex Nut	AISI 316
19	Hex Bolt	AISI 304
20	Stem 1" Square	Carbon Steel AISI 1045
21	Cotter Pin	AISI 304
22	Socket	ASTM A536, 65-45-12

Note: For special material request other than standard specification, please indicate clearly on the inquiry or order list;

Technical data, dimensions, materials & specifications are subject to change without notice.

MATERIAL SPECIFICATION

Part No.	Part	Standard Specification
1	Hex Nut	AISI 316
2	Hex Bolt	AISI 304
3	Socket	ASTM A536, 65-45-12
4	Cotter Pin	AISI 304
5	Base Flange	Cast Iron ASTM A126 Class B
6	Hex Bolt	AISI 304
7	Hex Nut	AISI 316
8	Standpipe	Carbon Steel ASTM A53
9	Stem 1" Square	Carbon Steel AISI 1045
10	Body	Cast Iron ASTM A126 Class B
11	Locking Wrench	ASTM A536, 65-45-12
12	Target Carrier Nut	AISI 304
13	Hex Bolt	AISI 304
14	Hex Nut	AISI 316
15	Hex Bolt	AISI 304
16	Target (Instructs Plane)	Cast Aluminum
17	Window Class	Plexiglass
18	Gasket	PTFE
19	Operating Nut	AISI 304
20	Top Section	Cast Iron ASTM A126 Class B
21	Snap Ring	AISI 1066
22	Plug	1/2" Galv. NPT Plug
23	Square Nut	AISI 316
24	Hex Bolt	AISI 304

Note:
Field Adjustment:
1.Remove the Top Section from the top of the Indicator Post assembly;
2.Cut the required stem length and adjust the Standpipe to match up to the ground line;
3.Set the "OPEN" and "SHUT" targets for the appropriate valve size;
4.Reattach the Top Section to the top of the Indicator Post assembly.

- Statement:
Vertical indicator post provides a means to operate a buried or otherwise inaccessible valve and able to indicate the open or shut position of the valve.
- Lockable Wrench
- Coating:
Fusion Bonded Epoxy Coating in accordance with ANSI/AWWA C550

TRENCH DEPTH				
SIZE			MM	IN
4"	DN100	Min	958	37.72
		Max	1808	71.18
6"	DN150	Min	1073	42.24
		Max	1923	75.71
8"	DN200	Min	1200	47.24
		Max	2050	80.71
10"	DN250	Min	1314	51.73
		Max	2164	85.20
12"	DN300	Min	1448	57.01
		Max	2298	90.47

Note:
Ground line to Bottom of Valve. See: W-C, IOM

Technical data, dimensions, materials & specifications are subject to change without notice.

Flanged Resilient Swing Check Valve W30-A-RD-FF UL/FM Approved AWWA C 508

NSF/ANSI 61 NSF/ANSI 372

- Connection Ends: Flange to ASME B16.1 CL 125
- Meets Applicable AWWA C508 Standard
- Working Pressure: 300PSI
- Temperature Range: 0°C- 100°C
- Coating: Fusion Bonded Epoxy Coating in accordance with ANSI/AWWA C550 / 10 mil minimum
- Sizes: NPS 14 and over (B - 250PSI)

MATERIAL SPECIFICATION

Part No.	Part	Standard Specification	Options
1	Valve Body	ASTM A536, 65-45-12	
2	Bonnet	ASTM A536, 65-45-12	
3	Eye Bolt	Carbon Steel Zinc Plated	
4	O-Ring	NBR	EPDM
5	Hinge Pin	ASTM 276/420	
6	Hinge Bushing	Brass ASTM B16	
7	Seat Ring	Bronze ASTM B62 (Pressed Fit)	AISI 304, AISI 316 PressedFit or Threaded
8	Disc Seat Bolt	AISI 304	
9	Retainer Washer	Bronze ASTM B62 C83600	
10	Disc Sealing Ring	EPDM	AISI 304, AISI 316, Bronze ASTM B62
11	Disc	ASTM A536, 65-45-12	
12	Clapper Arm	ASTM A536, 65-45-12	
13	Stud Bushing	Brass ASTM B16 C36000	
14	O-Ring	NBR	EPDM
15	Nut	AISI 316	
16	Bolt	AISI 304	AISI 316
17	Plug (2)	Tin Bronze	

Note: For special material request other than standard specification, please indicate clearly on the inquiry or order list.

DN		Dimensions(mm)					
Inch	mm	L	D	D1	b	n-Ød	H
2"	50	203	152	120.5	16	4-Ø19.1	133
2.5"	65	216	178	139.5	17.5	4-Ø19.1	150
3"	80	241	191	152.5	19	4-Ø19.1	150z
4"	100	292	229	190.5	24	8-Ø19.1	218
6"	150	356	279	241.5	25.5	8-Ø22.2	290
8"	200	495	343	298.5	28.5	8-Ø22.2	330
10"	250	622	406	362	30.5	12-Ø25.4	350
12"	300	698	483	432	32	12-Ø25.4	376

Technical data, dimensions, materials & specifications are subject to change without notice.

NSF/ANSI 61 NSF/ANSI 372

Grooved Resilient Seated, Spring Assist Swing Check Valve

W30-A-RD-GG-X

UL/FM Approved

NSF/ANSI 61 NSF/ANSI 372
W30-A-RD-GG

- Connection Ends: Grooved AWWA C606
- Working Pressure: 300PSI
- Temperature Range: 0°C- 100°C
- Coating: Fusion Bonded Epoxy Coating in accordance with ANSI/AWWA C550 / 10 mil minimum
- Sizes: NPS 14 and over (B - 250PSI)

MATERIAL SPECIFICATION

Part No.	Part	Standard Specification	Options
1	Valve Body	ASTM A536, 65-45-12	
2	Hinge Pin	AISI 420	
3	Spring	AISI 304	AISI 316
4	Eye Bolt	Carbon Steel Zinc Plated	
5	Disc	SS304 (2"-4") A536 65-45-12 (5"-12")	
6	Disc Sealing Ring	EPDM	
7	Seat Ring	ASTM B62 C83600 (Pressed Fit)	AISI 304, AISI 316 Pressed Fit or Threaded
8	Plug	Malleable Iron Galvanized	Bronze ASTM B584
9	Plug	Malleable Iron Galvanized	Bronze ASTM B584
10	Plug	Malleable Iron Galvanized	Bronze ASTM B584
11	Plug	Malleable Iron Galvanized	Bronze ASTM B584
12	Bolt	AISI 304	AISI 316
13	Washer	AISI 304	AISI 316
14	Nut	AISI 304	AISI 316

Note: For special material request other than standard specification, please indicate clearly on the inquiry or order list. Size 2"~5" with 1pc of 1/2" galvanized NPT tapping plug, size 6"~12 with 1pc of 3/4" galvanized NPT tapping plug.

W30-A-RD-GG-G
(with option G - Large Drain port)

DN		Dimensions(mm)									
Inch	mm	L	D1	D2	B	C	P1	P3		P2	
								Standard	Option G		
2"	50	171	57.15	60.3	7.93	15.88	1/2-14NPT	1/2-14NPT	1-11.5NPT	1/2-14NPT	
2.5"	65	184	69.09	73	7.93	15.88	1/2-14NPT	1/2-14NPT	1 1/4-11.5NPT	1/2-14NPT	
3"	80	197	84.94	88.9	7.93	15.88	1/2-14NPT	1/2-14NPT	1 1/4-11.5NPT	1/2-14NPT	
4"	100	210	110.08	114.3	9.53	15.88	1/2-14NPT	1/2-14NPT	2-11.5NPT	1/2-14NPT	
5"	125	248	137.03	141.3	9.53	15.88	1/2-14NPT	1/2-14NPT	2-11.5NPT	1/2-14NPT	
6"	150	324	163.96	168.3	9.53	15.88	1/2-14NPT	1/2-14NPT	2-11.5NPT	1/2-14NPT	
8"	200	371	214.4	219.1	11.13	19.05	1/2-14NPT	1/2-14NPT	2-11.5NPT	1/2-14NPT	
10"	250	457	268.28	273	12.7	19.05	1/2-14NPT	1/2-14NPT	2-11.5NPT	1/2-14NPT	
12"	300	555	318.29	323.9	12.7	19.05	1/2-14NPT	1/2-14NPT	2-11.5NPT	1/2-14NPT	

Technical data, dimensions, materials & specifications are subject to change without notice.

NSF/ANSI 61 NSF/ANSI 372

Rubber Disk Full Flow Pump Check Valve

W30-A-(EP/NP)FF-F

AWWA C 508

NSF/ANSI 61 NSF/ANSI 372

- Connection Ends: Flange to ASME B16.1 CL 125
- Meets Applicable AWWA C508 Standard
- Working Pressure: 300PSI
- Temperature Range: 0°C- 100°C
- Coating: Fusion Bonded Epoxy Coating in accordance with ANSI/AWWA C550 / 10 mil minimum
- Sizes: NPS 14 and over (B - 250PSI)

MATERIAL SPECIFICATION

Part No.	Part	Standard Specification	Options
1	Valve Body	ASTM A536, 65-45-12	
2	Bolt	AISI 304	AISI 316
3	Washer	AISI 304	AISI 316
4	NBR Disc	Carbon Steel + NBR	Carbon Steel + EPDM
5	Bonnet	ASTM A536, 65-45-12	
6	NBR Bonnet Gasket	NBR	EPDM
7	Plug	Galvanized	

Note: For special material request other than standard specification, please indicate clearly on the inquiry or order list.

DN		Dimensions(mm)				
Inch	mm	L	D	D1	b	n-Ød
2"	50	203	152	120.5	16	4-Ø19.1
2.5"	65	216	178	139.5	17.5	4-Ø19.1
3"	80	241	191	152.5	19	4-Ø19.1
4"	100	292	229	190.5	24	8-Ø19.1
5"	125	330	254	216	24	8-Ø22.2
6"	150	356	279	241.5	25.5	8-Ø22.2
8"	200	495	343	298.5	28.5	8-Ø22.2
10"	250	622	406	362	30.5	12-Ø25.4
12"	300	698	483	432	32	12-Ø25.4

W30 Rubber Disk Pump Check, used in a variety of pumping applications with high head, surge tanks, or multiple pumps. Applications with line surges resulting in slamming of the disc on reverse flow. Reverse flow impact is direct, the faster the reverse flow, the more violent the slam. If reverse flow through the check valve is allowed to develop, it will slam the disc into the seat creating a loud water hammer or surge in line. The W30 Pump Check allows for closure through a much shorter disc stroke than that of conventional Swing type check Valves with a 80° to 90° stroke. This, achieved by placing the valve seat on a 45° angle while maintaining a full flow area equal to the mating pipe.

Note: Item 4 & 6 recommended spare parts

Flanged Y-Type Strainer

W40-A-YX-FF

UL Listed

NSF/ANSI 61 NSF/ANSI 372

- Connection Ends: Flange to ASME B16.1 CL 125
- Working Pressure: 300PSI
- Temperature Range: -10°C- 200°C graphite gasket
0°C- 100°C rubber gasket
- Coating: Fusion Bonded Epoxy Coating in accordance with ANSI/AWWA C550 / 10 mil minimum
- Sizes: NPS 14 and over (B - 250PSI)

MATERIAL SPECIFICATION

Part No.	Part	Standard Specification	Options
1	Valve Body	ASTM A536 65-45-12	
2	Screen	AISI 304 (Perforated)	AISI 304, AISI 316 (Perforated, Knitted, Double Screen)
3	Gasket	Graphite + Acanthopore Plate	EPDM
4	Bonnet	ASTM A536 65-45-12	
5	Plug	Malleable Iron Epoxy Coated	Bronze ASTM B584
6	Bolt	AISI 304	AISI 316
7	Flat Washer	AISI 304	AISI 316

STANDARD SCREEN

DN		Mesh No.	Hole Dia.	Free Flow Area(%)
Inch	mm		mm	%
2"~6"	50~150	120	1.5	33
8"~12"	200~300	47	2	23
14"~16"	300~400	61	2	30

Note: For special material request other than standard specification, please indicate clearly on the inquiry or order list.

DN		Dimensions(mm)					
Inch	mm	L	D	D1	b	n-Φd	H
2"	50	200	152	120.5	16	4-Φ19.1	155
2.5"	65	254	178	139.5	17.5	4-Φ19.1	165
3"	80	257	191	152.5	19	4-Φ19.1	180
4"	100	308	229	190.5	24	8-Φ19.1	229
5"	125	397	254	216	24	8-Φ22.2	285
6"	150	470	279	241.5	25.5	8-Φ22.2	311
8"	200	549	343	298.5	28.5	8-Φ22.2	394
10"	250	654	406	362	30.5	12-Φ25.4	487
12"	300	759	483	432	32	12-Φ25.4	547

Technical data, dimensions, materials & specifications are subject to change without notice.

NSF/ANSI 61 NSF/ANSI 372

Grooved Y-Type Strainer W40-A-YX-GG UL Listed

NSF/ANSI 61 NSF/ANSI 372

- Connection Ends: Grooved to AWWA C606
- Working Pressure: 300PSI
- Temperature Range: 0°C- 100°C
- Coating: Fusion Bonded Epoxy Coating in accordance with ANSI/AWWA C550 / 10 mil minimum

MATERIAL SPECIFICATION

Part No.	Part	Standard Specification	Options
1	Valve Body	ASTM A536, 65-45-12	
2	Screen	AISI 304 (Perforated)	AISI 316
3	Rigid Coupling	ASTM A536, 65-45-12	
4	Cap	ASTM A536, 65-45-12	
5	Plug	Galvanized Malleable Iron Epoxy Coated	

STANDARD SCREEN

DN		Mesh No.	Hole Dia.	Free Flow Area(%)
Inch	mm		mm	%
2"~2.5"	50~65	25	4	48
3"~4"	80~100	18	5	59
5"	125	13	6	63
6"~12"	150~300	12	6.3	64

Note: For special material request other than standard specification, please indicate clearly on the inquiry or order list.

DN		Dimensions(mm)				
Inch	mm	L	OD	d	A	B
2"	50	247.5	60.3	57.15	15.88	7.92
2.5"	65	273	73	69.09	15.88	7.92
3"	80	298.5	88.9	84.94	15.88	7.92
4"	100	362	114.3	110.08	15.88	9.52
5"	125	419	141.3	137.03	15.88	9.52
6"	150	470	168.3	163.96	15.88	9.52
8"	200	609.5	219.1	214.4	19.05	11.13
10"	250	686	273	268.28	19.05	12.7
12"	300	762	323.9	318.29	19.05	12.7

Technical data, dimensions, materials & specifications are subject to change without notice.

NSF/ANSI 61 NSF/ANSI 372

Threaded Y-Type Strainer W40-A-YX-FN

NSF/ANSI 61 NSF/ANSI 372

- Connection Ends: Thread to ANSI/ASME B1.20.1
- Working Pressure: 500PSI -29°C to 66°C
250PSI 208°C
- Coating: Fusion Bond Epoxy
Coating in accordance with ANSI/AWWA C 550 / 10 mil minimum

MATERIAL SPECIFICATION

Part No.	Part	Standard Specification	Options
1	Valve Body	ASTM A536, 65-45-12	
2	Screen	AISI 304 (20 MESH)	AISI 316
3	Sealing Washer	Graphite + Acanthopore Plate	PTFE
4	Cover	ASTM A536, 65-45-12	
5	Plug	Malleable / Epoxy Coated	

Note: For special material request other than standard specification, please indicate clearly on the inquiry or order list. Size 2"~5" with 1pc of 1/2" galvanized NPT tapping plug, size 6"~12 with 1pc of 3/4" galvanized NPT tapping plug.

DN		Dimensions(mm)				
Inch	mm	A	B(max)	Plug	t	t1
1/4"	8	81	55	1/4"	2.4	2.4
3/8"	10	81	57	1/4"	2.5	2.5
1/2"	15	81	70	3/8"	2.54	2.54
3/4"	20	95	72	3/8"	3	3
1"	25	102	78	1/2"	4.06	4.06
1 1/4"	32	127	92	1/2"	4.83	4.83
1 1/2"	40	146	118	1/2"	4.83	4.83
2"	50	177	120	1/2"	5.59	5.59
2 1/2"	65	234	136	3/4"	5.59	5.59
3"	80	254	150	3/4"	5.59	5.59

Note: NPS 2.5 & 3 are perforated screen

Technical data, dimensions, materials & specifications are subject to change without notice.

NSF/ANSI 61 NSF/ANSI 372

Grooved Butterfly Valve W50-A-(ED/ND)-GG-S-LL

NSF/ANSI 61 NSF/ANSI 372
W50-A-ED/ND-GG-S-LL

- Design Standard: MSS SP-7
- Connection Ends: Grooved to AWWA C606
- Top Flange Standard: ISO 5211
Stem drive by keys,
parallel or diagonal square or flat head
- Working Pressure: 300PSI
- Operating Temperature:
EPDM: <= 82°C
NBR: <= 80°C
- Operating Temperature Maximum
EPDM: -29°C -121°C
NBR: -12°C -82°C
(See Pressure Temperature Curve)
- Coating: Fusion Bonded Epoxy Coating in
accordance with ANSI/AWWA C550 / 10 mil minimum

MATERIAL SPECIFICATION

No.	Part	W50-A-ED-GG-S-LL	W50-A-ND-GG-S-LL	IL - LEVER
1	Valve Body	ASTM A536, 65-45-12	ASTM A536, 65-45-12	
2	Disc	ASTM A536, 65-45-12+EPDM	ASTM A536, 65-45-12+NBR	
3	O-Ring	EPDM	NBR	
4	Stem	Stainless Steel AISI 420	Stainless Steel AISI 420	
5	O-Ring	EPDM	NBR	
6	Stem	Stainless Steel AISI 420	Stainless Steel AISI 420	
7	Hex Bolt	Carbon Steel Zinc Plated	Carbon Steel Zinc Plated	Stainless Steel 304
8	Lever	ASTM A536, 65-45-12	ASTM A536, 65-45-12	Carbon Steel Zinc Plated

Note: For special material request other than standard specification, please indicate clearly on the inquiry or order list.

SIZE	DIMENSIONS																			
	L1	L2	L3	ØB	ØC	ØD	ØE	ØK	N-Ø1	H1	H2	H3	Ø2	G	ISO 5211	L	I	J	M	m
inch 2"	3.189	0.625	0.312	2.250	2.374	1.980	2.756	3.543	4-Ø0.394	2.559	3.50	1.260	0.551	0.372	Ø07	9.88	1.80	2.98	1.10	1.654
mm 50	81.00	15.88	7.92	57.15	60.30	50.29	70.00	89.99	4-Ø10.01	65.00	89	32	14	9.45	Ø07	251	45.8	75.8	28	42
inch 2.5"	3.819	0.625	0.312	2.720	2.874	2.394	2.756	3.543	4-Ø0.394	2.795	4.02	1.260	0.551	0.372	Ø07	9.88	2.07	3.50	1.10	1.654
mm 65	97.00	15.88	7.92	69.09	73.00	60.81	70.00	90.00	4-Ø10.01	71.00	102	32	14	9.45	Ø07	251	52.6	89.1	28	42
inch 3"	3.819	0.625	0.312	3.344	3.500	2.992	2.756	3.543	4-Ø0.394	3.189	4.29	1.260	0.551	0.372	Ø07	9.88	2.04	3.80	1.10	1.654
mm 80	97.00	15.88	7.92	84.94	88.90	76.00	70.00	89.99	4-Ø10.01	81.00	109	32	14	9.45	Ø07	251	52	96.5	28	42
inch 4"	4.567	0.625	0.375	4.334	4.500	3.878	2.756	3.543	4-Ø0.394	3.740	5.04	1.260	0.630	0.437	Ø07	9.88	2.28	4.52	1.10	1.654
mm 100	116.00	15.88	9.53	110.08	114.30	98.50	70.00	89.99	4-Ø10.01	95.00	128	32	16	11.1	Ø07	251	58	115	28	42
inch 5"	5.827	0.625	0.375	5.395	5.563	4.827	2.756	3.543	4-Ø0.394	4.370	5.55	1.260	0.630	0.437	Ø07	9.88	2.28	5.05	1.10	1.654
mm 125	148.01	15.88	9.53	137.03	141.30	122.61	70.00	89.99	4-Ø10.01	111.00	141	32	16	11.1	Ø07	251	57.8	128.3	28	42
inch 6"	5.827	0.625	0.375	6.455	6.626	5.827	2.756	3.543	4-Ø0.394	5.236	6.02	1.260	0.748	0.498	Ø07	9.88	2.17	5.48	1.10	1.654
mm 150	148.01	15.88	9.53	163.96	168.30	148.01	70.00	89.99	4-Ø10.01	132.99	153	32	19	12.65	Ø07	251	55.3	139.3	28	42
inch 8"	5.236	0.750	0.437	8.441	8.626	7.853	4.016	4.921	4-Ø0.472	6.457	7.24	1.772	1.024	0.811	Ø10	15.27	2.38	6.69	0.67	1.654
mm 200	132.99	19.05	11.10	214.40	219.10	199.01	102.01	124.99	4-Ø11.99	164.01	184	45	26	20.60	Ø10	388	60.6	170.1	17	42
inch 10"	6.260	0.750	0.500	10.562	10.748	9.921	4.016	4.921	4-Ø0.472	7.717	8.50	1.772	1.024	0.811	Ø10	15.27	2.53	7.91	0.67	1.654
mm 250	159.00	19.05	12.70	268.27	273.00	251.99	102.01	124.99	4-Ø11.99	196.01	216	45	26	20.60	Ø10	388	64.5	201	17	42
inch 12"	6.496	0.750	0.500	12.531	12.752	11.831	4.016	4.921	4-Ø0.472	8.898	10.00	1.772	1.102	0.87	Ø10	15.27	2.91	9.29	0.67	1.654
mm 300	165.00	19.05	12.70	318.29	323.90	300.51	102.01	124.99	4-Ø11.99	226.01	254	45	28	22.10	Ø10	388	74.1	236.1	17	42

Note: Valve must not be installed with disc in full open position. Disc must be partly closed so that no part is protruding beyond end of valve body.

Technical data, dimensions, materials & specifications are subject to change without notice.

NSF/ANSI 61 NSF/ANSI 372

Grooved Butterfly Valve W50-A-(ED/ND)-GG-S-GO

NSF/ANSI 61 NSF/ANSI 372

W50-A-(ED/ND)-GG-S-GO

- Design Standard: MSS SP-67
- Connection Ends: Grooved to AWWA C606
- Top Flange Standard: ISO 5211
- Stem drive by keys, parallel or diagonal square or flat head
- Working Pressure: 300PSI
- Operating Temperature at Full Rated Pressure:
EPDM: $\leq 82^{\circ}\text{C}$
NBR: $\leq 80^{\circ}\text{C}$
- Operating Temperature Maximum
EPDM: -29°C -121°C
NBR: -12°C -82°C
(See Pressure Temperature Curve)
- Coating: Fusion Bonded Epoxy Coating in accordance with ANSI/AWWA C550 / 10 mil minimum

MATERIAL SPECIFICATION

Part No.	Part	W50-A-ED-GG-S-GO	W50-A-ND-GG-S-GO
1	Plug	EPDM	EPDM
2	BODY (BLACK)	ASTM A536, 65-45-12	ASTM A536, 65-45-12
3	O-Ring	EPDM	NBR
4	Stub Shaft	AISI 431	AISI 431
5	Disc	ASTM A536,65-45-12+EPDM	ASTM A536,65-45-12+NBR
6	O-Ring	EPDM	NBR
7	Drive Shaft	AISI 431	AISI 431
8	Bushing	SS304+PTFE	SS304+PTFE
9	Cylindrical pin	SS304	SS304
10	Hex Nut	SS304	SS304
11	Spring Washer	SS304	SS304
12	Gearbox	Body: ASTM A536, 65-45-12	Body: ASTM A536, 65-45-12
13	Name plate	Stainless Steel Plate	Stainless Steel Plate

Note: For special material request other than standard specification, please indicate clearly on the inquiry or order list.

SIZE		DIMENSIONS													
		A	B	C	E	F	G	L	L1	L2	H1	H	D	I	J
inch	2"	3.50	2.56	3.19 ± 0.06	4.92	2.37	2.25	4.82	0.31	0.63	5.00	7.96	1.98	1.80	2.98
mm	50	89	65	81 ± 1.5	125	60.3	57.15	122.5	7.93	15.88	127	202.2	50.3	45.8	75.8
inch	2.5"	4.02	2.80	3.82 ± 0.06	4.92	2.87	2.72	4.82	0.31	0.63	5.00	7.96	2.39	2.07	3.50
mm	65	102	71	97 ± 1.5	125	73.0	69.09	122.5	7.93	15.88	127	202.2	60.8	52.6	98.1
inch	3"	4.29	3.19	3.82 ± 0.06	4.92	3.50	3.34	4.82	0.31	0.63	5.00	7.96	2.99	2.04	3.80
mm	80	109	81	97 ± 1.5	125	88.9	84.94	122.5	7.93	15.88	127	202.2	76	52	96.5
inch	4"	5.04	3.74	4.57 ± 0.06	4.92	4.50	4.33	4.82	0.38	0.63	5.00	7.96	3.88	2.28	4.52
mm	100	128	95	116 ± 1.5	125	114.3	110.08	122.5	9.53	15.88	127	202.2	98.5	58	115
inch	5"	5.55	4.37	5.83 ± 0.06	4.92	5.56	5.39	4.82	0.38	0.63	5.00	7.96	4.83	2.28	5.05
mm	125	141	111	148 ± 1.5	125	141.3	137.03	122.5	9.53	15.88	127	202.2	122.6	57.8	128.3
inch	6"	6.02	5.24	5.83 ± 0.06	8.86	6.63	6.46	4.82	0.38	0.63	5.49	8.46	5.83	2.17	5.48
mm	150	153	133	148 ± 1.5	225	168.3	163.96	122.5	9.53	15.88	139.5	215	148	55.3	139.3
inch	8"	7.24	6.46	5.24 ± 0.13	8.86	8.63	8.44	4.82	0.44	0.75	7.81	10.78	7.83	2.23	6.69
mm	200	184	164	133 ± 3.3	225	219.1	214.40	122.5	11.1	19.05	198.5	274	199	60.6	170.1
inch	10"	8.50	7.72	6.26 ± 0.13	8.86	10.75	10.56	4.82	0.50	0.75	7.81	10.78	9.92	2.53	7.91
mm	250	216	196	159 ± 3.3	225	273.0	268.28	122.5	12.7	19.05	198.5	274	252	64.5	201
inch	12"	10.00	8.90	6.50 ± 0.13	8.86	12.75	12.53	5.20	0.50	0.75	7.97	11.71	11.83	2.91	9.29
mm	300	254	226	165 ± 3.3	225	323.9	318.29	132	12.7	19.05	202.5	297.5	300.5	74.1	236.1

Note: Valve must not be installed with disc in full open position. Disc must be partly closed so that no part is protruding beyond end of valve body.

Technical data, dimensions, materials & specifications are subject to change without notice.

NSF/ANSI 61 NSF/ANSI 372

Wafer Butterfly Valve with Tamper Switch (NO - Normally Open)

W50-A-ED-WW-S-GO-A

UL/FM Approved

NSF/ANSI 61 NSF/ANSI 372

- Design Standard: MSS SP-67
- Top Flange Standard: ISO 5211
- Working Pressure: 300PSI
- Temperature Range: 0°C- 100°C
- Coating: Fusion Bonded Epoxy Coating in accordance with ANSI/AWWA C550 / 10 mil minimum
- Flange specification: ASME B16.1 CL125, ASME B16.5 CL150

MATERIAL SPECIFICATION

Part No.	Part	Standard Specification	Options
1	BODY	ASTM A536,65-45-12	
2	O-Ring	NBR	EPDM
3	Stub Shaft	AISI 431	
4	Disc	ASTM A536,65-45-12+EPDM	ASTM A536,65-45-12+NBR
5	Hex Nut	Carbon Steel Zinc plated	
6	Signal Gearbox	Body:ASTM A536,65-45-12	
7	Drive Shaft	AISI 431	
8	O-Ring	NBR	EPDM
9	End Face Seal	EPDM	NBR

Note: For special material request other than standard specification, please indicate clearly on the inquiry or order list.

DN		Dimensions(mm)						
Inch	mm	A	B	C	L	H1	H	W
2"	50	140.5	65	43	122.5	127	202.2	125
2.5"	65	153	71	46	122.5	127	202.2	125
3"	80	157.5	81	46	122.5	127	202.2	125
4"	100	176	95	52	122.5	127	202.2	125
5"	125	191	111	56	122.5	127	202.2	125
6"	150	202.5	133	56	122.5	127	202.2	225
8"	200	243.5	164	60	122.5	185	260.2	225
10"	250	273	196	68	122.5	185	260.2	225
12"	300	311	226	78	132	202.5	297.5	225

Technical data, dimensions, materials & specifications are subject to change without notice.

NSF/ANSI 61 NSF/ANSI 372

Lugged Wafer Butterfly Valve with Tamper Switch (NO - Normally Open)

W50-A-ED-LL-S-GO-A

UL/FM Approved

NSF/ANSI 61 NSF/ANSI 372

MATERIAL SPECIFICATION

Part No.	Part	Standard Specification	Options
1	BODY	ASTM A536,65-45-12	
2	O-Ring	NBR	EPDM
3	Stub Shaft	AISI 431	
4	Disc	ASTM A536,65-45-12+EPDM	ASTM A536,65-45-12+NBR
5	Hex Nut	AISI 304	
6	Signal Gearbox	Body:ASTM A536,65-45-12	
7	Drive Shaft	AISI 431	
8	O-Ring	NBR	EPDM
9	End Face Seal	EPDM	NBR

- Design Standard: MSS SP-67
- Top Flange Standard: ISO 5211
- Working Pressure: 300PSI
- Temperature Range: 0°C- 100°C
- Coating: Fusion Bonded Epoxy Coating in accordance with ANSI/AWWA C550 / 10 mil minimum
- Flange specification: ASME B16.1 CL125, ASME B16.5 CL150

Note: For special material request other than standard specification, please indicate clearly on the inquiry or order list.

DN		Dimensions(mm)								
Inch	mm	A	B	C	L	H1	H	ØD	N-M	W
2"	50	140.5	65	43	122.5	127	202.2	120.7	4-5/8	125
2.5"	65	153	71	46	122.5	127	202.2	139.7	4-5/8	125
3"	80	157.5	81	46	122.5	127	202.2	152.4	4-5/8	125
4"	100	176	95	52	122.5	127	202.2	190.5	8-5/8	125
5"	125	191	111	56	122.5	127	202.2	215.9	8-3/4	125
6"	150	202.5	133	56	122.5	127	202.2	241.3	8-3/4	225
8"	200	243.5	164	60	122.5	185	260.2	298.5	8-3/4	225
10"	250	273	196	68	122.5	185	260.2	362	12-7/8	225
12"	300	311	226	78	132	202.5	297.5	431.8	12-7/8	225

Technical data, dimensions, materials & specifications are subject to change without notice.

Grooved Butterfly Valve with Tamper Switch (NO - Normally Open)

W50-A-ED-GG-S-GO-A

UL/FM

NSF/ANSI 61 NSF/ANSI 372

- Design Standard: MSS SP-67
- Connection Ends: Grooved to AWWA C606
- Top Flange Standard: ISO 5211
- Working Pressure: 300PSI
- Temperature Range: 0°C- 100°C
- Coating: Fusion Bonded Epoxy Coating in accordance with ANSI/AWWA C550 / 10 mil minimum

MATERIAL SPECIFICATION

Part No.	Part	Standard Specification	Options
1	BODY	ASTM A536,65-45-12	
2	O-Ring	NBR	EPDM
3	Stub Shaft	AISI 431	
4	Disc	ASTM A536,65-45-12+EPDM	ASTM A536,65-45-12+NBR
5	Drive Shaft	AISI 431	
6	Hex Nut	AISI 304	
7	Signal Gearbox	Body:ASTM A536,65-45-12	
8	O-Ring	NBR	EPDM

Note: For special material request other than standard specification, please indicate clearly on the inquiry or order list.

DN		Dimensions(mm)										
Inch	mm	A	B	C	F	G	L	L1	L2	H1	H	M
2"	50	89	65.00	81.00	60.3	57.15	122.5	7.93	15.88	127	202.2	125
2.5"	65	102	71	97	73.0	69.09	122.5	7.93	15.88	127	202.2	125
3"	80	109	81	97	88.9	84.94	122.5	7.93	15.88	127	202.2	125
4"	100	128	95	116	114.3	110.08	122.5	9.53	15.88	127	202.2	125
5"	125	141	111	148	141.3	137.03	122.5	9.53	15.88	127	202.2	125
6"	150	153	133	148	168.3	163.96	122.5	9.53	15.88	127	202.2	225
8"	200	184	164	133	219.1	214.40	122.5	11.10	19.05	185	260.2	225
10"	250	216	196	159	273.1	268.28	122.5	12.70	19.05	185	260.2	225
12"	300	254	226	165	323.9	318.29	132.0	12.70	19.05	202.5	297.5	225

Note: Valve must not be installed with disc in full open position. Disc must be partly closed so that no part is protruding beyond end of valve body.

Technical data, dimensions, materials & specifications are subject to change without notice.

NSF/ANSI 61 NSF/ANSI 372

Threaded Butterfly Valve with Tamper Switch (NO - Normally Open)

W50-D-ED-FN-S-GO-A

UL/FM Approved

NSF/ANSI 61 NSF/ANSI 372

- Design Standard: MSS SP-67
- Connection Ends: ASME B1.20.1(NPT)
- Top Flange Standard: ISO 5211
- Stem drive by keys and six-square
- Working Pressure: 175PSI
- Temperature Range: 0°C- 100°C
- Coating: Fusion Bonded Epoxy Coating in accordance with ANSI/AWWA C550 / 10 mil minimum

MATERIAL SPECIFICATION

Part No.	Part	Standard Specification	Options
1	Valve body	ASTM A536 65-45-12	
2	Screw Plug	Carbon steel Zinc Pland	
3	Stub Shaft	Stainless Steel	AISI 304
4	O-Ring	NBR	EPDM
5	Disc	Carbon Steel+EPDM	
6	Drive Shaft	Stainless Steel	AISI 304
7	O-Ring	NBR	EPDM
8	Signal Gear	Carbon Steel	

Note: For special material request other than standard specification, please indicate clearly on the inquiry or order list.

DN		Dimensions(mm)					
Inch	mm	L	H	H1	A	B	C(Rc)
1"	25	54	115	33	125	41	1
1.25"	32	67	117.5	37	125	49	11/4
1.5"	40	73	121	40.5	125	55.5	11/2
2"	50	82.5	131	48	125	71	2

Technical data, dimensions, materials & specifications are subject to change without notice.

NSF/ANSI 61 NSF/ANSI 372

M. A. Stewart & Sons Ltd.
VALVES AND FITTINGS

Head Office

12900-87th Avenue
Surrey, British Columbia
Canada V3W 3H9

Mail to: P.O. 258,
Surrey, British Columbia
Canada V3T 4W8

Phone: (604) 594-8431
Fax: (604) 594-4335

Toll Free North America:
1-800-594-8431

Ontario Branch

40 Pugsley Court
Ajax, Ontario L1Z 0L8
Phone: (905) 683-7303
Fax: (905) 683-9108

Alberta Branch

Unit #4, 3006 - 51 Ave NW
Edmonton, Alberta T6P 0E1
Phone: (780) 436-9051
Fax: (780) 435-0463
Toll Free in Alberta 1-800-232-7376

Quebec Branch

79H Brunswick Blvd.
Dollard-des-Ormeaux, Que. H9B 2J5
Phone: (514) 421-6311
Fax: (514) 421-6323

Sales Offices

Calgary, Alberta
Phone: (780) 436-9051
Fax: (780) 435-0463

Winnipeg, Manitoba
Phone: (204) 837-5604
Fax: (204) 896-1992

Dartmouth, Nova Scotia
Phone: (905) 683-7303
Fax: (905) 683-9108

B.K. THORPE COMPANY
A MEMBER OF THE M.A. STEWART GROUP

Long Beach

1811 E. 28th Street
Signal Hill, CA 90755
Phone: (562) 595-1811
Toll Free: 1-888-337-7598
Fax: (562) 426-6016

A MEMBER OF THE
M.A. STEWART
GROUP

Bakersfield

7101 Downing Avenue
Bakersfield, CA 93308
Phone: (661) 410-8863
(661) 322-1935
Fax: (661) 322-6719

RELIABLE PIPE SUPPLY

San Diego's #1 Source for Pipe, Valves, Fittings and Structural Steel

A MEMBER OF THE M.A. STEWART GROUP

San Diego

1430 National Avenue
San Diego, CA 92113
Phone: (619) 233-0118
Fax: (619) 544-0162
