

APV DELTA DA3+

DOUBLE SEAT MIXPROOF VALVE

FORM NO.: H179518 REVISION: UK-5

READ AND UNDERSTAND THIS MANUAL PRIOR TO OPERATING OR SERVICING THIS PRODUCT.

Scan for DA3+ Valve
Maintenance Video

Declaration of Conformity for Valves and Valve Manifolds

SPX FLOW Technology Rosista GmbH, Gottlieb-Daimler-Str. 13, D-59439 Holzwickede
herewith declares that the

**APV double seal and double seat valves of the series
SD4, SDT4, SDU4, SDMS4, SDMSU4, SDTMS4, SWcip4, DSV,
DA3, DA3SLD, DE3, DEU3, DET3, DKR2, DKRT2, DKRH2**
in the nominal diameters DN 25 - 150, ISO 1" – 6" and 1 Sh5 - 6 Sh5

APV butterfly valves of the series SV1 and SVS1F, SVL and SVSL
in the nominal diameters DN 25 - 100, DN 125 - 250 and ISO 1" – 4"

APV ball valves of the series KHI, KHV
in the nominal diameters DN 15 - 100

**APV single seat, diaphragm and spring loaded valves of the series
S2, SW4, SWhp4, SW4DPF, SWmini4, SWT4, SWS4, MF4, MS4, MSP4, AP/T1, CPV,
RG4, RG4DPF, RGMS4, RGE4, RGE4DPF, RGEMS4, PR2, PRD2, SI2, UF/R3, VRA/H**
in the nominal diameters DN 10 - 150, ISO 1/2" – 4" and 1 Sh5 - 6 Sh5

and the valve manifolds installed thereof

meet the requirements of the Directives 2006/42/EC (superseding 89/392/EEC
and 98/37/EC) and ProdSG (superseding GPSG - 9.GPSGV).

For official inspections, SPX FLOW Technology Rosista GmbH presents
a technical documentation according to Appendix VII of the Machinery Directive,
this documentation consisting of documents of the development and construction,
description of measures taken to meet the conformity and to correspond with
the basic requirements on safety and health, incl. an analysis of the risks,
as well as an operating manual with safety instructions.

The conformity of the valves and valve manifolds is guaranteed.

Authorised person for the documentation:
SPX FLOW Technology Rosista GmbH, Frank Baumbach,
Gottlieb-Daimler-Str. 13, D-59439 Holzwickede

January 2017

ppa. Baumbach

Manager Research and Development

Content	Page
1. General Terms	2
2. Safety Instructions	2
3. Intended Use	3
4. Mode of Operation	4 - 5
4.1. General Terms	
4.2. Valve in "closed" position	
4.3. Valve in "open" position	
5. Auxiliary Equipment	6
5.1. Valve position indication (proximity switches)	
5.2. Control Unit	
5.3. Adapter for Control Unit	
6. Cleaning	7 - 8
6.1. Flow areas	
6.2. Seal surfaces	
6.3. Leakage chamber	
6.4. Cleaning recommendation	
6.5. Flushing quantity	
6.6. Cleaning of upper area	
6.7. Cleaning of lower area	
7. Installation	9
7.1. Welding instructions	
8. Dimensions/Weights	10
9. Technical Data	11 - 13
9.1. General data	
9.2. Compressed air quality	
9.3. kvs values	
9.4. Air consumption/closing times	
9.5. Valve stroke open/closed	
10. Maintenance	14
11. Service Instructions	15 - 19
11.1. Dismantling from pipe system	
11.2. Disassembly of wear parts (product-wetted parts)	
11.3. Actuator / main cylinder (maintenance)	
11.3.1. Dismantling of seals and disassembly of seat lift actuator and main cylinder	
11.3.2. Installation of seals and assembly of seat lift actuator and main cylinder	
11.4. Installation of seals and assembly of valve	
11.5. Installation of valve insert	
12. Disassembly and Assembly Tool	20
12.1. Installation of lower shaft seal	
12.1.1. Installation of PTFE seal	
12.1.2. Installation of elastomer seal	
13. Assembly Tool for Middle Seal	21
14. Trouble Shooting	22
15. Spare Parts Lists and Lubrication Chart	23
(see annex)	
DA3 DN40 - 150, Inch 1,5" - 4" RN 01.053.73	
DA3 1,5 - 4 Sh5 RN 01.053.73 - 2	
DA3 Lubrication chart RN 260.064 - 1	

1. General Terms

This instruction manual should be read carefully by the competent operating and maintenance personnel.

We point out that we will not accept any liability for damage or malfunctions resulting from the non-compliance with this instruction manual.

Descriptions and data given herein are subject to technical changes.

2. Safety Instructions

DANGER!

- The technical safety symbol draws your attention to important directions for operating safety. You will find it wherever the activities described are bearing risks of personal injury.

- Disconnect electrical and pneumatic connections.

- **Depressurize** the line and cleaning system and discharge the lines, if possible, before any maintenance work.

- Observe Service Instructions to ensure safe maintenance of the valve.

- Connections which are not used must be sealed by a plug.

- A safe discharge of the cleaning liquids must be ensured.

- The valve must be assembled, disassembled and reassembled only by persons who have been trained in APV valves or by SPX FLOW service team members. If necessary, contact your local SPX FLOW representative.

- Welded actuators are preloaded by spring force.

**Opening of the actuators is strictly forbidden.
Danger to life!**

Actuators which are no longer used and / or defective must be disposed in professional manner.

Defective actuators must be returned to your SPX FLOW company for their professional disposal and free of charge for you.

Please address to your local SPXFLOW.

3. Intended Use

The intended use as field of application of the double seat valve is the shut-off of pipeline sections.

Arbitrary, structural changes at the valve may affect safety as well as the intended functionality of the valve and are ***not*** permissible.

Authorizations and External Approvals:

EHEDG Certification

ATEX (Directive 2014/34/EU)

4. Mode of Operation

4.1. General Terms

Due to its construction and mode of operation as well as to the use of high quality stainless steel and adequate seal materials, the double-seat mixproof valve DELTA DA3 is suited for applications in the food and beverage industries as well as in the pharmaceutical and chemical industries

- The valve opens from the top to the bottom in low leakage operation (unpressurized drain of fluid residues via the annular cleaning gaps in the seat area).
- Separation of two line passages by two balanced and independently operating valve slides with intervening leakage chamber.
- Arising leakages at the seat seals are discharged at **(E)** in depressurized state.
- Proximity switches can be installed as valve position indicators.
D1 = valve position "closed"
D2 = valve position "open" (DN 40, 1,5" only)
D3 = valve position "open" (DN 50 to 150, 2" - 4")
- An optical indication of the valve position is installed in the upper area.
- Operation by pneumatic actuator with air connection at **(B)**. Reset by spring force into the safety limit position "closed".

B = valve open

- Maintainable actuator (see 11.3.).
- Cleaning of the leakage chamber is undertaken via the cleaning connection **(C)**.
- Cleaning of the seat and shaft seal areas is realized by operation of the air connections::

A1 = lifting of lower shaft

A2 = lifting of upper shaft

- Reset by spring force.

4. Mode of Operation

fig. 4.2.

4.2. Valve in “closed” position

The lower and upper valve shafts are closed by spring force and safely separate the different fluids **A** and **B**. The leakage chamber **L** which is situated between the two valve shafts, provides for a free and absolutely depressurized discharge to the bottom. The valve shafts are balanced and, thus, safe against pressure hammers.

fig. 4.3.

4.3. Valve in “open” position

By control of the actuator, the upper valve shaft is pressed against the seal of the lower valve shaft. Thus, the leakage chamber **L** is closed against the product chamber.

Then the two valve shafts move downwards into the open position. A connection between the two pipelines **A** and **B** is produced.

5. Auxiliary Equipment

fig. 5.1.

5.1. Valve position indication

Proximity switches to signal the limit position of the valve shafts can be installed at the actuator if requested (fig. 5.1.).

We recommend to use our APV standard types:

three-wire proximity switch

operating distance: 5 mm / diameter: 11 mm.

operating voltage 10 - 30 V DC

pnp pulse-shifting, closing function

installation "non-flush"

If the customer decides to use valve position indicators other than APV type, we cannot take over any liability for a faultless function.

5.2. CONTROL UNIT

The installation of a control unit of the DA3+ valve is possible.

The following different designs are available:

Control Unit CU3

Control Unit CU4

3 solenoid valves	
Direct Connect reference number:	CU43-M-Direct Connect 08 - 45 - 105/93 H320465
Profibus reference number:	CU33-DA3 Profibus 08 - 45 - 004/93 H315498
Device Net reference number:	CU33 - Device Net 16 - 31 - 242/93 H209425
ASinterface reference number:	CU43-M-AS-i extended 62 slaves 08 - 45 - 115/93 H320472

- For the installation of the control unit on the DA3+ valve an adapter is required:

5.3. Adapter for Control Unit

CU33 Profibus, CU33 Device Net, CU33 ASinterface 2.1

CU33 adapter DA3

reference number: 000 08 - 48 - 471/93, H314469

- Adapter for Control Unit

CU43 M - Direct Connect, CU43 M - AS - i extended

reference number: 000 08 - 48 - 602/93, H320476

6. Cleaning

fig. 6.6.

fig. 6.7.

6.5. Flushing quantity in ml per lifting cycle / 5 sec.

6.6. Cleaning of upper area (fig. 6.6.)

The upper valve shaft is lifted via the connection

By lifting of the upper valve shaft, the cleaning liquid flushes over the upper seat seal and the upper valve seat into the leakage chamber and cleans this area. The cleaning liquid is drained off to the bottom in depressurized state.

Simultaneously, the upper shaft seal and the outer surface of the upper valve shaft are cleaned. Then the cleaning liquid is drained off at the inner tube of the lower valve shaft to the bottom.

The lifting stroke is limited by a metallic stop.

6.7. Cleaning of lower area (fig. 6.7.)

The lower valve shaft is lifted via the connection

By lifting of the lower valve shaft, the cleaning liquid flushes over the lower seat seal into the leakage chamber and cleans this area. The cleaning liquid is drained off to the bottom in depressurized state.

Simultaneously, the lower shaft seal and the outer surfaces of the lower valve shaft are cleaned. The cleaning liquid flushes the spray connection and is then drained off to the bottom in depressurized state.

The lifting stroke is limited by a metallic stop.

7. Installation

- The valve must be installed in vertical position. Fluids are, therefore, freely drainable from the valve housing and the leakage chamber.
- Valve housings can be welded direct into the pipelines (completely dismantable valve insert).
- **Attention:** Observe welding instructions.
- Heights of installation and dismantling (see **chapter 7**).

7.1. Welding Instructions

DA3+

- Before welding of the valve, the valve insert must be dismantled from the housing. Careful handling to avoid damage to the parts is necessary (**see 11.1**).
It is not necessary to remove the lower shaft seal as it can be destroyed during dismantling
- Welding should only be carried out by certified welders (DIN EN ISO 9606-1). (Seam quality DIN EN ISO 5817).
- The welding of the valve housings must be undertaken in such a way that the valve body is not deformed.
- The preparation of the weld seam up to 3 mm thickness must be carried out as a square butt joint without air. (Consider shrinkage!)
- TIG orbital welding is best!
- After welding of the valve housing or of the mating flanges and after work at the pipelines, the corresponding parts of the installation and pipelines must be cleaned from welding residues and soiling before operation of the valves to avoid damage to the valves and seals.
If these cleaning instructions are not observed, welding residues and dirt particles can settle in the valve and cause damage.
- Any damage resulting from the non-observance of these welding instructions is not subject to our guarantee.
- Welding directives for aseptic applications shall be drawn from the AWS/ANSI Directives and EHEDG Guidelines.

8. Dimensions / Weights

Dimensions in mm										inst. dimensions min.in mm		weights in kg
DN	A	A1	B	$\varnothing Di$	F	$\varnothing G$	H	L	L1	X	Y	
40	378	502	120	38	100	163	63	561	715	660	200	13,7
50	384	508	126	50	100	163	75	585	739	680	218	13,8
65	392	516	134	66	100	163	91	617	771	700	242	14,0
80	419	543	146	81	120	188	106	671	825	790	274	19,2
100	429	553	156	100	120	188	125	710	864	820	303	20,3
125	507	631	176	125	150	236	150	833	987	950	342	46,6
150	519	643	189	150	150	236	175	883	1037	1010	392	47,5
Inch												
1,5"	379	503	119	34,9	100	163	63	561	715	660	197	13,7
2"	385	509	125	47,6	100	163	75	585	739	680	216	13,8
2,5"	389	513	131	60,3	100	163	85	605	759	700	233	14,0
3"	395	519	137	72,9	100	163	97	629	783	730	251	14,2
4"	430	554	155	97,6	120	188	125	710	864	820	301	20,3

9. Technical Data

9.1. General data

product-wetted parts:	1.4571, 1.4404 (DIN EN 10088)
other parts:	1.4301 (DIN EN 10088)
seals:	
standard design:	EPDM/ PTFE
option:	HNBR/ PTFE FPM/ PTFE VMQ/ PTFE
actuator:	PA 12 GF 30
spray connection:	PP
max. line pressure:	10 bar
max. operating temperature:	135°C EPDM, HNBR *VMQ, *FPM
short-term load:	140°C EPDM, HNBR *VMQ, *FPM * (no steam)
Tightening torque for stop screw (11) :	15Nm
Tightening torque for safety nuts (42, 16) at lower and upper valve shaft:	40Nm
cleaning connection (for hose)	
DN 40 - 100 / 1,5" - 4" :	8x1mm
DN 125 - 150 :	10x1mm
air connection (for hose):	6x1mm
max. pneumatic air pressure:	10 bar
min. pneumatic air pressure:	6 bar

9.2. Compressed air quality: Quality class acc. to DIN/ISO 8573-1

content of solid particles:	quality class 3 max. size of solid particles per m ³ 10000 of 0,5 µm < d < 1,0 µm 500 of 1,0 µm < d < 5,0 µm
content of water:	quality class 4 max. dew point temperature + 3°C For installations at lower temperatures or at higher altitudes, additional measures must be considered to reduce the pressure dew point accordingly.
content of oil:	quality class 1 max. 0,01 mg/m ³

(The oil applied must be compatible with Polyurethane elastomer materials.)

9. Technical Data

9.3. Kvs values in m ³ / h				
				
DN				
40	57	46	23	25
50	120	95	42	45
65	219	148	69	78
80	296	200	120	130
100	505	320	164	170
125	800*	500*	300	330
150	1200*	700*	360	380
Inch				
1,5"	47	40	21	24
2"	100	73	43	46
2,5"	170	122	59	66
3"	213	160	71	80
4"	490	294	150	160

* no measuring value

9.4.		Air consumption actuator	Air consumption seat lift actuator		Closing times in sec.	
DN	Inch	NL / stroke valve open	NL / stroke upper seat lift	NL / stroke lower seat lift	1 m	10 m
40	1,5"	0,9	1,1	0,3	1,5	2,5
50	2"	1,1	1,3	0,3	1,5	2,5
65	2,5"	1,3	1,5	0,3	1,5	2,5
	3"	1,3	1,5	0,3	1,5	2,5
80		2,3	2,6	0,45	3,0	4,0
100	4"	2,3	2,6	0,45	3,0	4,0
125		6,4	7,0	1,1	5,0	6,0
150		6,4	7,0	1,1	8,0	9,0

9. Technical Data

9.5. Valve stroke / Opening cross section

Table to fig. 9.5.
Dimensions in mm

DN	A	B	C	stroke H1 upper shaft	stroke H2 lower shaft
40	6	3	21,2	32	26
50	11	10	21,2	39	33
65	21	16	21,2	45	39
80	31	21	36,2	50	44
100	50	21	36,2	50	44
125	63	33	55,2	62	56
150	88	33	55,2	62	56
Inch					
1,5"	6	3	21,2	32	26
2"	11	10	21,2	39	33
2,5"	15	16	21,2	45	39
3"	27	16	21,2	45	39
4"	50	21	36,2	50	44

10. Maintenance

Scan for DA3+ Valve Maintenance Video

The maintenance intervals are different depending on the application and must be determined by the operator himself carrying out **temporary checks**.

- For the dismantling of the valve, compressed air is not required.
- Required tools:
 - 1 x wrench SW13
 - 2 x wrench SW17
 - 2 x wrench SW24
- disassembly and assembly tool for the lower shaft seal, **ref.-No. 000 51-13-100/17; H171889**
- For the valve maintenance we supply complete seal kits (see spare parts lists).
- Replacement of seals, see Service Instructions.
- To simplify the installation of the middle seal, the following assembly tools are available.

Assembly tool for middle seal (see page 21)

DN	Inch	Designation	Reference number
40 50 65	1,5" 2" 2,5" 3"	DA3 - 62	51 - 13 - 210/17 H207310
80 100	4"	DA3 - 92	51 - 13 - 211/17 H207311
125* 150*		D3 - 138	51 - 13 - 676/17 H151824

Provide all seals with a thin layer of grease before their installation (see lubrication chart)!

Recommendation:

APV assembly grease for EPDM, HNBR and FPM (Viton)

(0,75 kg/ tin - ref.-No. 000 70-01-019/93)
(60 g/ tube - ref.-No. 000 70-01-018/93)

APV assembly grease for VMQ (Silikon)

(0,60kg/ tin - ref.-No. 000 70-01-017/93)
(60 g/ tube - ref.-No. 000 70-01-016/93)

Recommendation for actuator:

APV pneumatic grease:
(25 ml-tube - ref.-No. 000 70-01-008/93)

- Assembly of valve according to Service Instructions.

11. Service Instructions

The item numbers refer to the spare parts drawings

DIN design: **RN 01.053.73**

Inch design: **RN 01.053.73-1**

11.1. Dismantling from the line system

1. Shut off the line pressure in the product and cleaning lines, discharge the pipes if possible.
2. Remove the pneumatic air line.
3. Release the nut of the proximity switch holder (**13**) and pull off the proximity switch (remove CU if necessary).
4. Remove the flange screws (**7**) at the spring cylinder (**8**).
5. Screw in one flange screw into the threaded bore of the spring cylinder to lift the complete valve insert. Do **not** remove the screw which will help to re-install the valve insert.
6. Carefully lift the valve insert vertically out of the valve housing.

11. Service Instructions

fig. 11.2.

11.2. Dismantling of product-wetted parts (service, fig. 11.2.)

1. Remove the lower and upper housing seal (32) from the valve seat (6).
2. Release the lower safety nut (42). Holding the lower shaft (3) with a wrench SW17 prevents it from turning.
3. After removal of the nut, draw off the lower shaft.
4. Take a pointed tool to stick into the middle seal (38) and to pull it out of the groove. Take the o-ring (39) out of the groove.
5. Unscrew the stop screw (11).
6. Lift the guide rod (4) out to the top and remove the o-ring (31).
7. Remove the safety nut (16). By holding the safety disc (17) with a wrench SW24 it is prevented from turning. Remove the safety disc.
8. Lift off the spring cylinder (8) with main cylinder (9) and seat lift cylinder (10). (Service of main and seat lift cylinder, see 11.3).
9. Press the upper valve shaft (5) with seat ring (37) to the bottom out of the valve seat (6).
10. Slide the seat ring (37) over the compensating piston of the upper valve shaft.
11. Remove the seat seals (36) from the groove. (see fig. X)
12. **Dismantling of upper shaft seal (33, 34)**
Take a peaked object to stick into the seat seal (33) and pull it out of the valve seat. Afterwards, remove the PTFE seal (34).
13. **Dismantling of lower shaft seal (33, 34) from the housing**
Take the metal point of the disassembly tool to stick into the seat seal (33) and pull it off to the top. Afterwards, remove the PTFE seal (34) to the top through the housing by means of the mandril of the assembly tool.
14. Remove the seal ring (30) and guide band (29) from the groove of the valve seat (6).

11. Service Instructions

The spring cylinder (8) is preloaded by spring force.

**Opening of the spring cylinders is strictly forbidden.
Danger to life!**

11.3. Actuator / Cylinder (service)

1. The actuator (seat lift cylinder (10), main cylinder (9) and spring cylinder (8) must be dismantled from the valve insert as described in 11.2 1.-8.

2. Remove the hexagon screws (19).
Lift the seat lift cylinder with the main cylinder from the spring cylinder.

11.3.1. Dismantling of seals and disassembly of the seat lift and main cylinder

1. Lift the seat lift cylinder (10) from the main cylinder (9).
Push the piston rod (20) out of the seat lift cylinder.

2. Remove the piston seal (23), quadrings (18, 22), guide band (21) and o-ring (25).

3. Clean the seat lift cylinder and the piston rod.

4. Press the piston of the main cylinder (26) with cover (27) out of the main cylinder. Slide the cover from the piston.

5. Remove the quadrings (22), o-ring (25) and piston seal (23).

6. Clean the main cylinder, cover and piston.

11.3.2. Installation of seals and assembly of the seat lift and main cylinder

1. Slightly grease all seals.

Attention: See to all seals and bearing surfaces in the seat lift cylinder and main cylinder being greased sufficiently!

(see lubrication chart: RN 260.064-1)

Use appropriate pneumatic grease.

Recommendation for the actuator (main cylinder):

APV pneumatic grease: (25 ml tube - ref.-No. 000-70-01-008/93)

2. Insert the seals into their corresponding grooves.

3. Insert the piston rod (20) in the seat lift actuator.

4. Slide the piston of the main cylinder (26) into the main cylinder until it stops.

5. Slide the cover (27) over the piston (26). Press the cover into the main cylinder.

6. Place the seat lift cylinder on the main cylinder:
The cylindrical dowel pin (24) must engage in the bore of the housing of the main cylinder.

7. Place the main cylinder with the seat lift cylinder on the spring cylinder (8).

8. Insert the hexagon screws (19) and tighten them crosswise.

11. Service Instructions

fig. 11.4.

11.4. Installation of product-wetted seals and assembly of the valve DELTA DA3+

Attention: See to all seals and bearing surfaces in the product area being slightly greased before their installation (see **lubrication chart: RN 260.064-1**).

1. Install the lower shaft seal (33, 34) in the lower housing flange (see **page 19**).
2. Place the quadding (30) and the guide band (29) in the valve seat (6).
3. Install the upper shaft seal (33, 34) in the valve seat. Insert the PTFE ring (34), at first. Then press the elastomer ring (33), the wide side to the front, into the groove between PTFE seal and valve seat.
4. Install the upper and lower housing seals (32).
5. Press the upper and lower seat seal (36) into the seat ring (37).

Attention: The seal shoulder must fit properly into the groove (see **fig. X**).

6. Slide the seat ring (37) from the top over the compensating piston of the upper valve shaft (5).
7. Slide the valve seat (6) over the compensating piston of the upper valve shaft (5) in the same way.
8. Insert the upper valve shaft (5) with seat ring (37) and valve seat (6) through the actuator until it stops.
9. Fasten the valve shaft with safety disc (17) and safety nut (16). Holding the safety disc with a wrench SW24 prevents the safety nut from turning.
Tightening torque: Md = 40 Nm
10. Insert the middle seal (38) into the lower shaft (3) by means of the assembly tool (see **page 21**).

Assembly without assembly tool:

Press the slightly greased seal at four spots into the groove. Then press the four loops in by means of an even object. Vent the seal groove at this occasion.

11. Insert the o-ring (39) in the lower valve shaft.
12. Install the o-ring (31) on the guide rod (4).
13. Slide in the guide rod from the top through the actuator until it stops.
14. Slide the lower valve shaft on the guide rod and fasten it with the safety nut (42).

Tightening torque: Md = 40 Nm

Attention: Check the position of the lower seat seal (36) (**section X**).

15. Screw in the stop screw (11) until it stops.
Tightening torque: Md = 15 Nm

11. Service Instructions

11.5. Installation of the valve insert

1. Carefully place the valve insert in the valve housing until the screw stops (**see 11.1.5.**)
2. Remove the stop screw and carefully press the valve insert into the housing.
3. Enter screws (**7**) and tighten them crosswise.
4. Install the pneumatic air and cleaning lines.

upper air connection A1	:	lifting of lower shaft
medium air connection B	:	valve open
lower air connection A2	:	lifting of upper shaft
5. Installation of valve position indication.
Release nut and push the proximity switches into the sleeve until they stop.
6. Fix the proximity switches by the nut.
(Install CU if necessary.)
7. The spray connection (**1**) can be disassembled from the housing (**2**) by levering it by means of a wide screw driver.

12. Disassembly and Assembly Tool

Seal 33, 34

Assembly tool

12.1. Assembly of lower shaft seal, pos. 33, 34

For a simple disassembly and assembly of the lower shaft seal a universal tool (**ref.-No. 000 51-13-100/17**) can be used. The use of this tool is especially recommended for valves of the small series (DN 40-65, 1,5"-3"), as access to the lower shaft seal from the top is impossible as a result of the narrow seat.

Attention:

Do not damage the seal lip of the PTFE seal during assembly. To avoid injuries the disassembly tip must be covered by the assembly mandril if not used.

12.1.1. Assembly of the PTFE seal (fig. 1,2)

1. Press the PTFE ring into an oval shape.
2. Introduce the PTFE ring from the top by means of the assembly tool, the wide side to the front, through the intermediate ring of the housing into the lower housing (**fig. 1**).
3. Pull the PTFE ring into a round shape by means of the assembly mandril (**fig. 2/I**) and press it into the groove - **do not knock or beat** (**fig. 2/II**).

12.1.2. Assembly of the elastomer seal (fig. 1,3,4)

1. Slightly grease the seal.
2. Insert the elastomer from the top by means of the assembly tool, the wide side to the front, through the intermediate ring of the housing into the lower housing (**fig. 1**).
3. Fix the seal by means of the groove of the assembly mandril (**fig. 3/I**).
4. Press in the elastomer at one spot between the housing flange and the PTFE (**fig. 3/II**).
5. By sliding the assembly mandril around the seal, the seal is inserted completely into the groove (**fig. 4**). See to an even fit of the elastomer seal in the groove.

13. Assembly Tool for Middle Seal

fig. 13.1.

The assembly tool consists of:

- nut
- thrust ring
- ring with vent nose
- housing
- threaded bolt

Installation of the middle seal in the valve shaft (fig. 13.1)

1. Insert the valve shaft into the housing in such a way that the seal groove is in the housing.
2. Clamp the shaft into the housing by means of the threaded bolt. Clamp the housing into a vice.
3. Slightly grease the middle seal with APV food-grade grease. Then install the seal on the ring.
4. Introduce the ring with the installed seal into the housing. The vent nose is positioned in the seal groove.
5. Insert the thrust ring around the ring in the housing. Screw on the nut and tighten it with a hook spanner until it stops.
6. Release the nut. Take ring and thrust ring off the housing.
7. Take housing out of the vice, take off the threaded bolt. Detach the valve shaft from the housing.

Check the even fit of the middle seal.

fig. 13.2.

Assembly tool for middle seal (fig. 13.1.)			
DN	Inch	Designation	Reference number
40 50 65	1,5" 2" 2,5" 3"	DA3 - 62	51 - 13 - 210/17 H207310
80 100	4"	DA3 - 92	51 - 13 - 211/17 H207311
125* 150*		D3 - 138 (fig. 12.2.)	51 - 13 - 676/17 H151824

* For the valves of the series DN 125, 150 the assembly tool in the old design must be used. See fig. 13.2.

14. Trouble Shooting

<i>Failure</i>	<i>Remedy</i>
Leakage at the upper housing flange	Replace upper housing seal (32).
Leakage from the leakage bore between the connecting ports	Replace lower housing seal (32) and seat seals (36).
Leakage from the bore of the spring cylinder (8)	Replace upper shaft seal (33, 34) and seals in flushing chamber (29, 30).
<i>Valve closed and pressure in the upper housing</i>	
Liquids from the drain pipe	To be able to make a detailed diagnosis, remove the drain pipe (1).
<i>Valve closed and pressure in the upper housing</i>	
Leakage at the inner side of the lower valve shaft (3)	Replace upper seat seal (36).
Leakage at the inner tube of the lower valve shaft (3)	Replace upper shaft seal (33, 34).
<i>Valve closed and pressure in the lower housing</i>	
Leakage at the inner side of the lower valve shaft (3)	Replace lower seat seal (36).
Leakage at the outer side of the lower valve shaft (3)	Replace lower shaft seal (33, 34).
<i>Open valve position</i>	
Leakage at the inner side of the lower valve shaft (3)	Replace middle seal (38).

! *When damaged seals are changed, generally all seals should be replaced. For valve service actions we supply complete seal kits (see spare parts lists).*

15. Spare Parts Lists and Lubrication Chart

The reference numbers of the spare parts for the different valve designs and sizes are included in the attached spare parts drawings with corresponding lists.

Please indicate the following data to place an order for spare parts:

- number of required parts
- reference number
- designation.

Data are subject to change

Weitergabe sowie Vervielfältigung dieser Unterlage, Verwertung und Mitteilung ihres Inhalts nicht gestattet, soweit nicht schriftlich zugestanden. Verstöß verpflichtet zum Schadensersatz und kann strafrechtliche Folgen haben (Paragraf 18 UWG, Paragraf 106 UrhG). Eigentum und alle Rechte, auch für Patenterteilung und Gebrauchsmustereintragung, vorbehalten. SPX Flow Technology Rosista GmbH.

Ersatzteilliste: spare parts list

Doppelsitzventil DA3 DN40 - 150 ; 1.5" - 4"
Double seat valve DA3 DN40 - 150 ; 1.5" - 4"

Datum:	17.01.13	08.05.13	04.03.14	18.09.14
Name:	Trytko	Trytko	Trytko	Trytko
Geprüft:				
Datum:	21.09.16			
Name:	C. Keil			
Geprüft:				

APV
 SPX Flow Technology Rosista GmbH
 D-59425 Uma Germany

Blatt 1 von 11

RN 01.053.73

Weitergabe sowie Vervielfältigung dieser Unterlage, Verwertung und Mitteilung ihres Inhalts nicht gestattet, soweit nicht schriftlich zugestanden. Versioß verpflichtet zum Schadensersatz und kann strafrechtliche Folgen haben (Paragraf 18 UWG, Paragraf 106 URG), Eigentum und alle Rechte, auch für Patenterteilung und Gebrauchsmusterteilung, vorbehalten. SPX Flow Technology Rosista GmbH.

Ersatzteilliste: spare parts list

Doppelsitzventil DA3 DN40 - 150 ; 1.5" - 4"
Double seat valve DA3 DN40 - 150 ; 1.5" - 4"

pos. item	Menge Quantity	Beschreibung description	Material	DN40	1,5"	DN50	2"	DN65	2,5"	Datum:		17.01.13		08.05.13		04.03.14		18.09.14		
										Name:	Trytko	Trytko	Trytko	Trytko	Trytko	Trytko	Trytko	Trytko	Trytko	
											Geprüft:								Blatt 2 von 11	
											Name:								RN 01.053.73	
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									
											Name:									
											Geprüft:									

Weitergabe sowie Vervielfältigung dieser Unterlage, Verwertung und Mitteilung ihres Inhalts nicht gestattet, soweit nicht schriftlich zugestanden. Versioß, verpflichtet zum Schadensersatz und kann strafrechtliche Folgen haben (Paragraf 18 UWG, Paragraf 106 UrhG), Eigentum und alle Rechte, auch für Patenterteilung und Gebrauchsmustereintragung, vorbehalten. SPX Flow Technology Rosista GmbH.

Ersatzteilliste: spare parts list

Doppelsitzventil DA3 DN40 - 150 ; 1.5" - 4"
Double seat valve DA3 DN40 - 150 ; 1.5" - 4"

pos. item	Menge quantity	Beschreibung description	Material	DN40	1,5"	DN50	2"	DN65	2,5"	Datum:			
										WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.	17.01.13
										Trytko	Trytko	Trytko	
										Name:	Name:	Name:	
										Geprüft:	Geprüft:	Geprüft:	
										Blatt 5 von 11			
										RN 01.053.73			
	1	Mitteldichtung Seal	EPDM FDA-konform										
	1	Mitteldichtung Seal	FPM FDA-konform										
38	1	Mitteldichtung Seal	HNBR FDA-konform										
	1	Mitteldichtung Seal	VMQ FDA-konform										
39	1	O-Ring O-ring	EPDM										
40	1	O-Ring O-ring	EPDM FDA-konform										
41	1	Verschluß-Stopfen Locking plug	Kunst. schwarz										
42	1	Sechskant Mutter m. Klemmteil Hexagon nut with clamp part	1.4301										
43	1	G-Verschraubung Straight union	PVDF-schwarz										
44	1	Anschlagring Stop ring	POM										
	1	CU43-M-DC	PA 6.6 GF30 schwarz										
	1	CU43-M-AS-I-extended	PA 6.6 GF30 schwarz										
45	1	CU43-M-AS-I-extended	PA 6.6 GF30 schwarz										
46	1	CU4-M-Adapter komplett CU4-M-adapter complete	PA 6.6 GF30 schwarz										
47	1	Luftschlauch Air Hose	PA 12 "W"										

Ersatzteilliste: spare parts list

Doppelsitzventil DA3 DN40 - 150 ; 1.5" - 4"
Double seat valve DA3 DN40 - 150 ; 1.5" - 4"

pos. item	Menge quantity	Beschreibung description	Material	3"		DN80		4"		DN125		DN150	
				WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.		
1	1	Spritz Anschluss CIP connection	PP GF30 HOSTAC	09-40-114/93 H168321	09-40-115/93 H168322	16-61-532/47 H176637	16-61-632/47 H176638	16-61-657/47 H176633	16-61-682/47 H200718	16-61-732/47 H200719	09-40-118/93 H200320	16-61-732/47 H200719	16-61-732/47 H200780
2	1	Gehäuse Housing	1.4404	16-61-557/47 H176632	16-61-532/47 H176637	16-62-532/47 H176648	16-62-632/47 H176649	16-62-657/47 H176644	16-62-682/47 H200785	16-62-732/47 H200780		16-62-682/47 H200785	16-62-732/47 H200780
	1	Gehäuse Housing	1.4404	16-62-557/47 H176643	16-63-532/47 H176658	16-63-532/47 H176653	16-63-632/47 H176659	16-63-657/47 H176654	16-63-682/47 H200778	16-63-732/47 H200781		16-63-682/47 H200778	16-63-732/47 H200781
	1	Gehäuse Housing	1.4404	16-64-557/47 H176328	16-64-532/47 H176323	16-64-532/47 H176323	16-64-632/47 H176324	16-64-657/47 H176329	16-64-682/47 H200779	16-64-732/47 H200782		16-64-682/47 H200779	16-64-732/47 H200782
3	1	Schaft unten Lower valve shaft	1.4404	16-22-568/42 H176374	16-22-543/42 H176379	16-22-543/42 H176379	16-22-668/42 H176381	16-22-668/42 H176381	16-22-965/42 H200422	16-22-966/42 H200423		16-22-965/42 H200422	16-22-966/42 H200423
4	1	Zugstange Guide rod	1.4404	16-24-567/42 H176397	16-24-542/42 H176398	16-24-542/42 H176398	16-24-642/42 H176399	16-24-642/42 H176399	16-24-692/42 H200438	16-24-742/42 H200437		16-24-692/42 H200438	16-24-742/42 H200437
5	1	Schaft oben Upper valve shaft	1.4404	16-22-214/42 H149303	16-22-215/42 H149304	16-22-215/42 H149304	16-22-216/42 H147572	16-22-216/42 H147572	16-22-217/42 H150161	16-22-218/42 H150162		16-22-217/42 H150161	16-22-218/42 H150162
6	1	Ventilsitz mit Spülkammer Valve seat with flushing chamber	1.4404	16-37-569/43 H176348	16-37-544/43 H176349	16-37-544/43 H176349	16-37-644/43 H176350	16-37-644/43 H176350	16-37-080/43 H200441	16-37-081/43 H200439		16-37-080/43 H200441	16-37-081/43 H200439
7	4	Skt. Schraube Hex. Screw	1.4301	65-01-079/15 M8x14 H78768		65-01-079/15 M8x14 H78768		65-01-130/15 M10x16 H78806		65-01-130/15 M10x16 H78806		65-01-130/15 M10x16 H78806	
8	1	Federzylinder Spring actuator	1.4301	16-30-500/17 H323172	16-30-501/17 H323201	16-30-501/17 H323201	16-30-501/17 H323201	16-30-501/17 H323201	16-30-108/17 H150229	16-30-108/17 H150229		16-30-108/17 H150229	16-30-108/17 H150229
9	1	Hauptzylinder Main actuator	Vestamid	15-31-239/93 H151072	15-31-240/93 H147795	15-31-240/93 H147795	15-31-240/93 H147795	15-31-240/93 H147795	15-31-241/93 H150526	15-31-241/93 H150526		15-31-241/93 H150526	15-31-241/93 H150526
10	1	Anlüftzylinder Seat lifting device	Vestamid	16-30-225/93 H151130	16-30-226/93 H147794	16-30-226/93 H147794	16-30-226/93 H147794	16-30-226/93 H147794	16-30-227/93 H150525	16-30-227/93 H150525		16-30-227/93 H150525	16-30-227/93 H150525
11	1	Anschlagschraube Stop sleeve	Vestamid 1.4057	16-28-260/93 H176400	16-28-260/93 H176400	16-28-260/93 H176400	16-28-260/93 H176400	16-28-260/93 H176400	16-28-262/32 H200728	16-28-262/32 H200728		16-28-262/32 H200728	16-28-262/32 H200728
12	3	W-Verschraubung Angular union	1.4301	08-60-750/93 H208825		08-60-750/93 H208825		08-60-750/93 H208825		08-60-750/93 H208825		08-60-750/93 H208825	
13	2	Initiatorhalterung Mounting block	PA6.6 schwarz	15-33-918/93 H154913		15-33-918/93 H154913		15-33-918/93 H154913		15-33-918/93 H154913		15-33-918/93 H154913	

SPX Flow Technology Rosista GmbH
D-59425 Unna Germany

Blatt 7 von 11
RN 01.053.73

Datum:	17.01.13	08.05.13	04.03.14	18.09.14
Name:	Trytko	Trytko	Trytko	Trytko
Geprüft:				
Datum:	21.09.16			
Name:	C. Keil			
Geprüft:				

Weitergabe sowie Vervielfältigung dieser Unterlage, Verwertung und Mitteilung ihres Inhalts nicht gestattet, soweit nicht schriftlich zugestanden. Verstöße verpflichtend zum Schadensersatz und kann strafrechtliche Folgen haben (Paragraf 18 UWG, Paragraf 106 UrhG), Eigentum und alle Rechte, auch für Patenterteilung und Gebrauchsmusterteilung, vorbehalten. SPX Flow Technology Rosista GmbH.

Ersatzteilliste: spare parts list

Doppelsitzventil DA3 DN40 - 150 ; 1.5" - 4"
Double seat valve DA3 DN40 - 150 ; 1.5" - 4"

pos. item	Menge Quantity	Beschreibung description	Material	3"		4"		DN100		DN125		DN150	
				WS-Nr. ref.-no.									
30	1	Quadring Quadring	EPDM	58-01-329/63 H150898	58-01-238/63 H148387	58-01-238/63 H148387	58-01-238/63 H152005	58-01-238/63 H148387	58-01-238/63 H152005	58-01-791/63 H152005	58-01-791/63 H152005	58-01-791/63 H152005	58-01-791/63 H152005
31	1	O-Ring O-ring	EPDM FDA-konform	OR 9,25x1,78	58-06-029/64 H148388								
32	2	Gehäusedichtung Housing seal	EPDM	58-33-542/93 H77543									
32	2	Gehäusedichtung Housing seal	FPM	58-33-542/73 H77542									
32	2	Gehäusedichtung Housing seal	HNBR	58-33-542/33 H170075									
33	2	Tellerdichtung Seat seal	EPDM	58-33-493/93 H77515									
33	2	Tellerdichtung Seat seal	FPM	58-33-493/73 H77514									
33	2	Tellerdichtung Seat seal	HNBR	58-33-493/33 H166678									
33	2	Tellerdichtung Seat seal	VMQ	58-33-493/13 H77513									
34	2	Schaftdichtung Shaft seal	PTFE	58-33-016/23 H149620									
35	1	Führungsring Guide ring	PTFE 25%Kohle	08-39-080/93 H14880									
36	2	Sitzdichtung Seat seal	EPDM	58-33-044/93 H149618									
36	2	Sitzdichtung Seat seal	FPM	58-33-044/73 H153316									
36	2	Sitzdichtung Seat seal	HNBR	58-33-044/33 H168900									
36	2	Sitzdichtung Seat seal	VMQ	58-33-044/13 H153317									
37	1	Sitzring Seat ring	1.4404	16-00-190/42 H149397									

SPX Flow Technology Rosista GmbH
D-59425 Unna Germany

Blatt 9 von 11
RN 01.053.73

Datum:	17.01.13	08.05.13	04.03.14	18.09.14
Name:	Trytko	Trytko	Trytko	Trytko
Geprüft:				
Datum:	21.09.16			
Name:	C. Keil			
Geprüft:				

Weitergabe sowie Vervielfältigung dieser Unterlage, Verwertung und Mitteilung ihres Inhalts nicht gestattet, soweit nicht schriftlich zugestanden. Verstößt verpflichtet zum Schadensersatz und kann strafrechtliche Folgen haben (Paragraf 18 UWG, Paragraf 106 UrhG). Eigentum und alle Rechte, auch für Patenterteilung und Gebrauchsmusterteilung, vorbehalten. SPX Flow Technology Rosista GmbH.

Ersatzteilliste: spare parts list

Doppelsitzventil DA3 DN40 - 150 ; 1.5" - 4"
Double seat valve DA3 DN40 - 150 ; 1.5" - 4"

pos. item	Menge Quantity	Beschreibung description	Material	3"		DN80		4"		DN125		DN150	
				Material	WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.		
	1	Mitteldichtung Seal	EPDM FDA-konform	58-33-047/93 H149617	58-33-048/93 H149621	58-33-048/93 H149621	58-33-048/93 H149621	58-33-048/93 H150530	58-33-049/93 H150530	58-33-049/93 H150530	58-33-049/93 H150530	58-33-049/93 H150530	58-33-049/93 H150530
38	1	Mitteldichtung Seal	FPM FDA-konform	58-33-047/73 H153324	58-33-048/73 H153322	58-33-048/73 H153322	58-33-048/73 H153322	58-33-049/73 H153939	58-33-049/73 H153939	58-33-049/73 H153939	58-33-049/73 H153939	58-33-049/73 H153939	58-33-049/73 H153939
	1	Mitteldichtung Seal	HNBR FDA-konform	58-33-047/33 H168903	58-33-048/33 H168904	58-33-048/33 H168904	58-33-048/33 H168904	58-33-049/33 H168905	58-33-049/33 H168905	58-33-049/33 H168905	58-33-049/33 H168905	58-33-049/33 H168905	58-33-049/33 H168905
	1	Mitteldichtung Seal	VMQ FDA-konform	58-33-047/13 H153325	58-33-048/13 H153323	58-33-048/13 H153323	58-33-048/13 H153323	58-33-049/13 H153940	58-33-049/13 H153940	58-33-049/13 H153940	58-33-049/13 H153940	58-33-049/13 H153940	58-33-049/13 H153940
39	1	O-Ring O-ring	EPDM			58-06-040/63 H169477							
40	1	O-Ring O-ring	EPDM FDA-konform	58-06-295/63 69 x3 H77039	58-06-490/63 100x3 H77061	58-06-490/63 100x3 H77061	58-06-490/63 100x3 H77061	58-06-655/63 135x3 H77081					
41	1	Verschluß-Stopfen Locking plug	Kunst. schwarz		08-74-014/93 G 1/8" H16507	08-74-014/93 G 1/8" H16507	08-74-014/93 G 1/8" H16507	08-60-007/93 G 1/4" H176010					
42	1	Sechskant Mutter mit Klemmteil Hexagon nut with clamp part	1.4301			65-50-087/15 H118903							
43	1	G-Verschraubung Straight union	PVDF-schwarz / PA6.6		08-63-003/13 G1/8" H16388	08-63-003/13 G1/8" H16388	08-63-003/13 G1/8" H16388	16-38-200/42 10/8-G1/4" H329696					
44	1	Anschlagring Stop ring	POM										
	1	CU43-M-DC CU43-M-DC	PA 6.6 GF30 schwarz			08-45-105/93 H320465	08-45-105/93 H320465						
45	1	CU43-M-AS-I-extended CU43-M-AS-I-extended	PA 6.6 GF30 schwarz			08-45-115/93 H320472	08-45-115/93 H320472						
	1	CU43-M-AS-I-standard CU43-M-AS-I-standard	PA 6.6 GF30 schwarz			08-45-255/93 H324678	08-45-255/93 H324678						
46	1	CU4-M-Adapter komplett CU4-M-adapter complete	PA 6.6 GF30 schwarz			08-48-602/93 H320476	08-48-602/93 H320476						
47	1	Luftschlauch Air Hose	PA 12 W			08-75-020/53 H16516	08-75-020/53 H16516						

SPX Flow Technology Rosista GmbH
D-59425 Unna Germany

Blatt 10 von 11
RN 01.053.73

Datum:	17.01.13	08.05.13	04.03.14	18.09.14
Name:	Trytko	Trytko	Trytko	Trytko
Geprüft:				
Datum:	21.09.16			
Name:	C. Keil			
Geprüft:				

Weitergabe sowie Vervielfältigung dieser Unterlage, Verwertung und Mitteilung ihres Inhalts nicht gestattet, soweit nicht schriftlich zugestanden.
Verstoß verpflichtet zum Schadensersatz und kann strafrechtliche Folgen haben (Paragraf 18 UWG, Paragraf 106 UrhG). Eigentum und alle Rechte,
auch für Patentierung und Gebrauchsmustereintragung, vorbehalten. SPX Flow Technology Rosista GmbH.

Ersatzteilliste: spare parts list

Datum: 10.10.16		Blatt 1 von 1	
Name: C.Keil		RN 01.053.73	
Geprüft:			
Datum:			
Name:			
Geprüft:			

Material		40	50	65	80	100
material		WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.

Doppelsitzventil DA3 Mitteldichtung Version 2 DN40 - 150, 1,5"-4"
Double seat valve middle seal version 2 DA3 DN40 - 150, 1,5"-4"

pos. item	Menge quantity	Beschreibung description	Material	40 WS-Nr. ref.-no.	50 WS-Nr. ref.-no.	65 WS-Nr. ref.-no.	80 WS-Nr. ref.-no.	100 WS-Nr. ref.-no.
3	1	DA3 Schaft Unten Version 2 DA3 lower shaft version 2	1.4404	000 16-24-400/42 H328270	000 16-24-450/42 H328271	000 16-24-500/42 H328272	000 16-24-550/42 H328274	000 16-24-675/42 H328276
5	1	DA3 Schaft oben Version 2 DA3 upper shaft version 2	1.4404	-	-	-	000 16-22-546/42 H333592	000 16-22-646/42 H333619
35	1	Führungsbuchse guide ring	PTFE	-	-	-	000 08-39-080/93 H14880	
38	1	Mitteldichtung Version 2 middle seal version 2	EPDM	000 58-33-998/93 H327602				000 58-33-997/93 H327985
38	1	Mitteldichtung Version 2 middle seal version 2	HNBR	000 58-33-998/33 H332652				000 58-33-997/33 H332649
38	1	Mitteldichtung Version 2 middle seal version 2	FPM	000 58-33-998/71 H332653				000 58-33-997/71 H332648
39	1	O-Ring 12x1 O-ring 12x1	EPDM					000 58-06-040/63 H169477

pos. item	Menge quantity	Beschreibung description	Material	1.5" WS-Nr. ref.-no.	2" WS-Nr. ref.-no.	2.5" WS-Nr. ref.-no.	3" WS-Nr. ref.-no.	4" WS-Nr. ref.-no.
3	1	DA3 Schaft Unten Version 2 DA3 lower shaft version 2	1.4404	000 16-24-400/42 H328270	000 16-24-450/42 H328271	000 16-24-525/42 H328273	000 16-24-575/42 H328275	000 16-24-675/42 H328276
5	1	DA3 Schaft oben Version 2 DA3 upper shaft version 2	1.4404	-	-	-	-	000 16-22-646/42 H333619
35	1	Führungsbuchse guide ring	PTFE	-	-	-	-	000 08-39-080/93 H14880
38	1	Mitteldichtung Version 2 middle seal version 2	EPDM	000 58-33-998/93 H327602				000 58-33-997/93 H327985
38	1	Mitteldichtung Version 2 middle seal version 2	HNBR	000 58-33-998/33 H332652				000 58-33-997/93 H327985
38	1	Mitteldichtung Version 2 middle seal version 2	FPM	000 58-33-998/71 H332653				000 58-33-997/71 H332648
39	1	O-Ring 12x1 O-ring 12x1	EPDM					000 58-06-040/63 H169477

Weitergabe sowie Vervielfältigung dieser Unterlage, Verwertung und Mitteilung ihres Inhalts nicht gestattet, soweit nicht schriftlich zugestanden. Verstöß verpflichtet zum Schadensersatz und kann strafrechtliche Folgen haben (Paragraf 18 UWG, Paragraf 106 UrnG). Eigentum und alle Rechte, auch für Patentierung und Gebrauchsmustereintragung, vorbehalten. APV Rosista GmbH.

Ersatzteilliste: spare parts list

Doppelsitzventil DA3 1.5 - 6 Sh5

Double seat valve DA3 1,5 - 6 Sh5

Datum: 23.01.13 12.03.15
 Name: Trytko Trytko
 Geprüft: Trytko

Datum: 12.03.15
 Name: Trytko
 Geprüft: Trytko

APV
 SPX Flow Technology Rosista GmbH
 D-59425 Uma Germany

Blatt 1 von 6
RN 01.053.73-2

Weitergabe sowie Vervielfältigung dieser Unterlage, Verwertung und Mitteilung ihres Inhalts nicht gestattet, soweit nicht schriftlich zugestanden. Verstoß verpflichtet zum Schadensersatz und kann strafrechtliche Folgen haben (Paragraf 18 UWG, Paragraf 106 UrnG). Eigentum und alle Rechte, auch für Patentierung und Gebrauchsmustereintragung, vorbehalten. APV Rosista GmbH.

Ersatzteilliste : spare parts list

Doppelsitzventil DA3 1.5 - 6 Sh5

Double seat valve DA3 1,5 - 6 Sh5

Datum:	23.01.13	12.03.15
Name:	Trytko	Trytko
Geprüft:		
Datum:		
Name:		
Geprüft:		

Blatt 2 von 6	
RN 01.053.73-2	

pos.	item	Menge Quantity	Beschreibung description	Material	1,5 Sh5 WS-Nr. ref.-no.	2 Sh5 WS-Nr. ref.-no.	2,5 Sh5 WS-Nr. ref.-no.	3 Sh5 WS-Nr. ref.-no.	4 Sh5 WS-Nr. ref.-no.	6 Sh5 WS-Nr. ref.-no.	
1	1	1	Spritz Anschluss CIP connection	PP GF30 HOSTAC	09-40-114/93 H168321	09-40-114/93 H168322	09-40-115/93 H168322			09-40-118/93 H200320	
	1	1	Gehäuse Housing	1.4404	16-61-408/47 H179065	16-61-458/47 H179066	16-61-508/47 H179067	16-61-558/47 H179068	16-61-658/47 H179069	16-61-808/47	
	1	1	Gehäuse Housing	1.4404	16-62-408/47	16-62-458/47	16-62-508/47	16-62-558/47	16-62-658/47	16-62-808/47	
2	1	1	Gehäuse Housing	1.4404	16-63-408/47	16-63-458/47	16-63-508/47	16-63-558/47	16-63-658/47	16-63-658/47	
	1	1	Gehäuse Housing	1.4404	16-64-408/47 H179408	16-64-458/47 H179410	16-64-508/47 H179411	16-64-558/47 H179412	16-64-658/47 H179413	16-64-808/47 H328628	
3	1	1	Schaft unten Lower valve shaft	1.4404	16-22-193/42 H178877	16-22-194/42 H178878	16-22-195/42 H178879	16-22-196/42 H178880	16-22-197/42 H178881	16-22-039/42 H328631	
4	1	1	Zugstange Guide rod	1.4404	16-24-016/42 H178826	16-24-017/42 H178827	16-24-018/42 H178828	16-24-019/42 H178829	16-24-020/42 H178830	16-24-817/42 H328641	
5	1	1	Schaft oben Upper valve shaft	1.4404	16-22-187/42 H178842	16-22-188/42 H178843	16-22-189/42 H178844	16-22-190/42 H178845	16-22-191/42 H178846	16-22-040/42 H328637	
6	1	1	Ventilsitz mit Spülkammer Valve seat with flushing chamber	1.4404	16-37-059/43 H178937	16-37-060/43 H178942	16-37-494/43 H176347	16-37-062/43 H178948	16-37-063/43 H178950	16-37-064/43 H328638	
7	4	4	Skt. Schraube Hex. Screw	1.4301	65-01-079/15 M8x14 H78768						65-01-130/15 M10x16 H78806
8	1	1	Federzylinder Spring actuator	1.4301	16-30-500/17 H323172	15-31-239/93 H151072	16-30-501/17 H323201	16-30-501/17 H323201	16-30-108/17 H150229	16-30-108/17 H150229	
9	1	1	Hauptzylinder Main actuator	Vestamid	15-31-239/93 H151072	15-31-240/93 H147795	15-31-240/93 H147795	15-31-240/93 H147795	15-31-241/93 H150526	15-31-241/93 H150526	
10	1	1	Anlüftzylinder Seat lifting device	Vestamid	16-30-225/93 H151130	16-30-225/93 H151130	16-30-226/93 H147794	16-30-226/93 H147794	16-30-227/93 H150525	16-30-227/93 H150525	
11	1	1	Anschlagschraube Stop sleeve	Vestamid / 1.4057	16-28-260/93 H176400	16-28-260/93 H176400	16-28-260/93 H176400	16-28-260/93 H176400	16-28-262/93 H200728	16-28-262/93 H200728	
12	3	3	W-Verschraubung Angular union	1.4301	08-60-750/93 H208825						08-60-750/93 H208825
13	2	2	Initiatorhalterung Mounting block	PA6.6 schwarz	15-33-918/93 H154913						15-33-918/93 H154913

Ersatzteilliste: spare parts list

Doppelsitzventil DA3 1.5 - 6 Sh5

Double seat valve DA3 1,5 - 6 Sh5

Datum:	23.01.13	12.03.15
Name:	Trytko	Trytko
Geprüft:		

Datum:			
Name:			
Geprüft:			

Blatt 3 von 6	
RN 01.053.73-2	

SPX Flow Technology Rosisia GmbH
D-59425 Unna Germany

pos. item	Menge quantity	Beschreibung description	Material	1,5 Sh5 WS-Nr. ref.-no.	2 Sh5 WS-Nr. ref.-no.	2,5 Sh5 WS-Nr. ref.-no.	3 Sh5 WS-Nr. ref.-no.	4 Sh5 WS-Nr. ref.-no.	6 Sh5 WS-Nr. ref.-no.
14	1	Entlüftungstopfen Venting plug	PE-Hard/Yellow						
15	1	Verschlußkappe Cap	PVC						
16	1	Sicherungsmutter Stop nut	1.4301						
17	1	Sicherungsscheibe Lock washer	1.4301						
18	1	Quadring Quadring	NBR						
19	4	Skt. Schraube Hex. Screw	1.4301	65-01-114/15 M8x156 H152060	65-01-115/15 M8x168 H313215H	65-01-115/15 M8x168 H313215H	65-01-115/15 M8x168 H313215H	65-01-157/15 M10x204 H152018	
20	1	Kolbenstange Anlützylinder kpl. Piston shaft for seat lifting device cpl.	1.4301	16-29-065/17 H149396	16-29-066/17 H149654	16-29-066/17 H149654	16-29-066/17 H149654	16-29-067/17 H150503	
21	1	Führungsband PTFE driving band	Turoite 51						
22	3	Quadring Quadring	NBR						
23	2	Kolbendichtung Piston seal	NBR	58-01-760/83 H76868	58-01-761/83 H76869	58-01-761/83 H76869	58-01-761/83 H76869	58-01-763/83 H76871	
24	1	Zylinderkerbstift Cyl. Pin	1.4305						
25	2	O-Ring O-ring	NBR	58-06-372/83 82,22x2,62 H150893	58-06-493/83 101,27x2,62 H148385	58-06-493/83 101,27x2,62 H148385	58-06-493/83 101,27x2,62 H148385	58-06-696/83 154x3 H174262	
26	1	Kolben Hauptzylinder Piston for main actuator	1.4301	16-29-070/12 H149389	16-29-071/12 H147594	16-29-071/12 H147594	16-29-071/12 H147594	16-29-072/12 H150291	
27	1	Deckel Hzyl. Cover for main actuator	PA12	16-00-208/93 H149351	16-00-207/93 H149350	16-00-207/93 H149350	16-00-210/93 H147750	16-00-211/93 H150918	
28	1	Sprengring Retainer ring	1.4310						
29	1	Führungsband PTFE driving band		08-39-198/93 H150892	08-39-188/93 H147973	08-39-188/93 H147973	08-39-188/93 H147973	08-39-185/93 H152006	

Ersatzteilliste: spare parts list

Doppelsitzventil DA3 1.5 - 6 Sh5

Double seat valve DA3 1,5 - 6 Sh5

Datum:	23.01.13	12.03.15
Name:	Trytko	Trytko
Geprüft:		
Datum:		
Name:		
Geprüft:		
Blatt 5 von 6		
RN 01.053.73-2		

	
SPX Flow Technology Rosista GmbH D-59425 Umma Germany	

pos.	Menge quantity	Beschreibung description	Material	1,5 Sh5 WS-Nr. ref.-no.	2 Sh5 WS-Nr. ref.-no.	2,5 Sh5 WS-Nr. ref.-no.	3 Sh5 WS-Nr. ref.-no.	4 Sh5 WS-Nr. ref.-no.	6 Sh5 WS-Nr. ref.-no.
	1	Mitteldichtung Seal	EPDM FDA-konform	58-33-047/93 H149617		58-33-048/93 H149621			58-33-049/93 H150530
	1	Mitteldichtung Seal	FPM FDA-konform	58-33-047/73 H153324		58-33-048/73 H153322			58-33-049/73 H153939
38	1	Mitteldichtung Seal	HNBR FDA-konform	58-33-047/33 H168903		58-33-048/33 H168904			58-33-049/33 H168905
	1	Mitteldichtung Seal	VMQ FDA-konform	58-33-047/13 H153325		58-33-048/13 H153323			58-33-049/13 H153940
39	1	O-Ring O-ring	EPDM	58-06-040/63 H169477					
40	1	O-Ring O-ring	EPDM FDA-konform	58-06-295/63 69 x3 H77039		58-06-490/63 100x3 H77061			58-06-655/63 135x3 H77081
41	1	Verschluss-Stopfen Locking plug	Kunst. schwarz	08-74-014/93 G 1/8" H16507					
42	1	Sechskant Mutter m. Klemmteil Hexagon nut with clamp part	1.4301	65-50-087/15 H118903					
43	1	G-Verschraubung Straight union	PVDF-schwarz / PA6.6	08-63-003/13 G 1/8" H16388					
44	1	Anschlagring Stop ring	POM						08-39-001/93 H314101
	1	CU43-M-DC CU43-M-DC	PA 6.6 GF30 schwarz	08-45-105/93 H320465					
45	1	CU43-M-AS-I-extended CU43-M-AS-I-extended	PA 6.6 GF30 schwarz	08-45-115/93 H320472					
	1	CU43-M-AS-I-standard CU43-M-AS-I-standard	PA 6.6 GF30 schwarz	08-45-255/93 H324678					
46	1	CU4-M-Adapter komplett CU4-M-adapter complete	PA 6.6 GF30 schwarz	08-48-602/93 H320476					
47	1	Luftschlauch Air Hose	PA 12 "W	08-75-020/53 H16516					

Weitergabe sowie Vervielfältigung dieser Unterlage, Verwertung und Mitteilung ihres Inhalts, soweit nicht schriftlich zugestanden, Verstoß verpflichtend zum Schadensersatz und kann strafrechtliche Folgen haben (Paragraf 18 UWG, Paragraf 106 UrnG), Eigentum und alle Rechte, auch für Patentierung und Gebrauchsmustereintragung, vorbehalten, SPX Flow Technology Rosista GmbH.

Ersatzteilliste: spare parts list

Doppelsitzventil DA3 Mitteldichtung Version 2 DN40 - 150, 1,5"-4"
Double seat valve middle seal version 2 DA3 DN40 - 150, 1,5"-4"

APV
 SPX Flow Technology Rosista GmbH
 D-59425 Umma Germany

Datum: 10.10.16
 Name: C.Keil

Geprüft:

Datum: 1 von 1
 Name:
 Geprüft:

RN 01.053.73

pos. item	Menge quantity	Beschreibung description	Material	40	50	65	80	100
			WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.
3	1	DA3 Schaft Unten Version 2 DA3 lower shaft version 2	1.4404	000 16-24-400/42 H328270	000 16-24-450/42 H328271	000 16-24-500/42 H328272	000 16-24-550/42 H328274	000 16-24-675/42 H328276
5	1	DA3 Schaft oben Version 2 DA3 upper shaft version 2	1.4404	-	-	000 16-22-546/42 H333592	000 16-22-646/42 H333619	000 16-22-646/42 H333619
35	1	Führungsbuchse guide ring	PTFE	-	-	-	000 08-39-080/93 H14880	000 08-39-080/93 H14880
38	1	Mitteldichtung Version 2 middle seal version 2	EPDM	000 58-33-998/93 H327602	000 58-33-998/33 H32652	000 58-33-998/71 H32653	000 58-33-997/93 H327985	000 58-33-997/93 H327985
38	1	Mitteldichtung Version 2 middle seal version 2	HNBR	000 58-33-998/33 H32652	000 58-33-998/71 H32653	000 58-33-997/71 H32648	000 58-33-997/33 H332649	000 58-33-997/71 H332648
38	1	Mitteldichtung Version 2 middle seal version 2	FPM	000 58-33-998/71 H32653	000 58-33-998/71 H32653	000 58-06-040/63 H169477	000 58-33-997/71 H32648	000 58-33-997/71 H32648
39	1	O-Ring 12x1 O-ring 12x1	EPDM	000 58-06-040/63 H169477				
pos. item	Menge quantity	Beschreibung description	Material	1.5"	2"	2.5"	3"	4"
			WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.	WS-Nr. ref.-no.
3	1	DA3 Schaft Unten Version 2 DA3 lower shaft version 2	1.4404	000 16-24-400/42 H328270	000 16-24-450/42 H328271	000 16-24-525/42 H328273	000 16-24-575/42 H328275	000 16-24-675/42 H328276
5	1	DA3 Schaft oben Version 2 DA3 upper shaft version 2	1.4404	-	-	-	-	000 16-22-646/42 H333619
35	1	Führungsbuchse guide ring	PTFE	-	-	-	-	000 08-39-080/93 H14880
38	1	Mitteldichtung Version 2 middle seal version 2	EPDM	000 58-33-998/93 H327602	000 58-33-998/33 H32652	000 58-33-998/71 H32653	000 58-33-997/93 H327985	000 58-33-997/93 H327985
38	1	Mitteldichtung Version 2 middle seal version 2	HNBR	000 58-33-998/33 H32652	000 58-33-998/71 H32653	000 58-33-997/71 H32648	000 58-33-997/93 H327985	000 58-33-997/93 H327985
38	1	Mitteldichtung Version 2 middle seal version 2	FPM	000 58-33-998/71 H32653	000 58-33-998/71 H32653	000 58-06-040/63 H169477	000 58-33-997/71 H32648	000 58-33-997/71 H32648
39	1	O-Ring 12x1 O-ring 12x1	EPDM	000 58-06-040/63 H169477				

Weitergabe sowie Vervielfältigung dieser Unterlage, Verwertung und Mitteilung ihres Inhalts nicht gestattet, soweit nicht schriftlich zugestanden. Verstöß verpflichtet zum Schadensersatz und kann strafrechtliche Folgen haben (Paragraf 18 UWG, Paragraf 106 UrhG). Eigentum und alle Rechte, auch für Patenterteilung und Gebrauchsmustereintragung, vorbehalten. APV Rosista GmbH.

Actuator parts:

Grease: Autol Top 2000
25 ml tube. ref.-No.:70-01-008/93

- A - bearing surface and dynamic seal with continuous coating.
- B - surface of cylinder and rod with continuous coating.
- C - lightly grease seals for installation.

Parts in contact with product:

Grease: for EPDM, HNBR and FPM
Klüber Paraliq GTE 703
0,75 kg can ref.-No.: 70-01-019/93
60 g tube ref.-No.: 70-01-018/93.

for VMQ.
Klüber UH1 84-201
0,6 kg can ref.-No.: 70-01-017/93
60 g tube ref.-No.: 70-01-016/93.

CAUTION!

Avoid grease residues in product area.

Grease all screws and threads before installation.
Recommendation: Klüber Grease UH1 84-201

Datum:	17.01.13																		
Name:	Trytko																		
Geprüft:																			

Ersatzteilliste: spare parts list

DA3 Lubrication Chart

SPX Flow Technology Rosista GmbH
D-59425 Unna Germany

Blatt 1 von 1

RNGB 260.064-1

Weitergabe sowie Vervielfältigung dieser Unterlage, Verwertung und Mitteilung ihres Inhalts nicht gestattet, soweit nicht schriftlich zugestanden. Verstöß verpflichtet zum Schadensersatz und kann strafrechtliche Folgen haben (Paragraf 18 UWG, Paragraf 106 UrhG). Eigentum und alle Rechte, auch für Patenterteilung und Gebrauchsmustereintragung, vorbehalten. APV Rosista GmbH.

Antriebsteile:

Fett: Autol Top 2000
25 ml Tube, WS-Nr.:70-01-008/93

- A - Lagerlauffläche und dynamische Dichtung mit durchgehendem Fettfilm.
- B - Lauffläche Zylinder bzw. Stange mit durchgehendem Fettfilm.
- C - Dichtung für Montage leicht fetten.

Produktberührte Bauteile:

Fett: Für EPDM, HNBR und FPM
Klüber Parliq GTE 703
0,75 kg Dose WS-Nr.: 70-01-019/93
60 g Tube WS-Nr.: 70-01-018/93.

Für VMQ
Klüber UH1 84-201
0,6 kg Dose WS-Nr.: 70-01-017/93
60 g Tube WS-Nr.: 70-01-016/93.

A C H T U N G !

Keine Fettreste im Produktraum.

Alle Schrauben und Gewindeteile vor Montage mit Fett versehen.
Empfehlung: Klüberpaste UH1 84-201

Datum:	17.01.13										
Name:	Trytko										
Geprüft:											

Ersatzteilliste: spare parts list

DA3 Schmierplan

SPX Flow Technology Rosista GmbH
D-59425 Unna Germany

Blatt 1 von 1

RN 260.064-1

APV DELTA DA3+

DOUBLE SEAT MIXPROOF VALVE

SPXFLOW

SPX FLOW

Design Center

Gottlieb-Daimler-Straße 13
D-59439 Holzwickede, Germany
P: (+49) (0) 2301-9186-0
F: (+49) (0) 2301-9186-300

SPX FLOW

Production

Stefana Rolbieskiego 2
PL- Bydgoszcz 85-862, Poland
P: (+48) 52 566 76 00
F: (+48) 52 525 99 09

SPX FLOW reserves the right to incorporate the latest design and material changes without notice or obligation.

Design features, materials of construction and dimensional data, as described in this manual, are provided for your information only and should not be relied upon unless confirmed in writing. Please contact your local sales representative for product availability in your region. For more information visit www.spxflow.com.

ISSUED 12/2016 - Translation of original manual
COPYRIGHT ©2016 SPX FLOW, Inc.

Scan for DA3+ Valve
Maintenance Video

