


The Oventrop Quality Management System is certified to DIN-EN-ISO 9001

Technical information

Application:

For central heating systems.
 Max. working pressure p_S : 30 bar pressure impact resistant at 30°C (PN 30), 6 bar at 120°C, for air max. of 10 bar.
 Working temperature t_S : -10°C up to +120°C
 Pressure and temperature allocation see chart.

Function:

The ball valve is opened/closed by turning the handle by 90°. The position of the ball is indicated by the position of the handle.


Model:

Body made of unplated DZR brass (DZR = dezincification resistant), full flow, ball chrome plated, maintenance-free stem seal with double EPDM O-ring, both ports female thread G according to ISO 228 (thread also corresponds to Rp according to EN 10226-1), alternative operating elements:
 Lever made of galvanised steel with red plastic coating
 T-handle made of red lacquered metal
 Extended T-handle made of high quality red/black plastic

Advantages:

- full flow according to DIN 3357-4
- PN 30 for cold water
- dezincification resistant
- simple insulation of model with extended plastic T-handle using insulation shells
- suitable for water and glycol mixtures (glycol proportion up to 50%)

Pressure-temperature chart:


Attention: Prevent formation of ice as this may cause damage to pipework and valve.

Note:


It is recommended to operate ball valves which are in a permanent position once or twice a year.

As the ball valves come under article 3 paragraph 3 of the Pressure Equipment Directive 97/23/EG, they do not carry a CE-marking.


Ball valves DZR (illustr. similar)

Flow chart:


Flow values (water) (ball valves fully open)

Dimensions:


Item nos. 107 90 54-59 (DN 15 up to DN 50), steel lever

D	d	L	t	H	A	SW*
1/2"	15	59	15.5	43	100	25
3/4"	19	64	17	50	120	31
1"	24	81	21	54	120	40
1 1/4"	30	93	23	73	158	49
1 1/2"	38	102	23	79	158	54
2"	48	121	26.5	86	158	69


Item nos. 107 94 54-55 (DN 15 and DN 20), metal T-handle

D	d	L	t	H	A	SW*
1/2"	15	59	15.5	43	50	25
3/4"	19	64	17	49	60	31


Item nos. 107 91 54-59 (DN 15 up to DN 50), extended plastic T-handle

D	d	L	t	H	A	SW*
1/2"	15	59	15.5	68	60	25
3/4"	19	64	17	73	80	31
1"	24	81	21	77	80	40
1 1/4"	30	93	23	114	120	49
1 1/2"	38	102	23	120	120	54
2"	48	121	26.5	127	120	69

* SW = spanner size

Accessories:

Locking cap

The locking cap can be mounted instead of the handle. It serves to lock the ball valve in open or closed position and inadvertent operation is prevented.

Sizes	Item no.
up to DN 15	107 92 54
DN 20 + DN 25	107 92 55
DN 32 – DN 50	107 92 56

Accessories:

Extended plastic T-handle conversion set

For subsequent insulation of the pipework with mounted ball valves with metal lever or T-handle, the conversion to an extended plastic T-handle is recommended.

Sizes	Item no.
up to DN 15	107 60 71
DN 20 + DN 25	107 60 72
DN 32 – DN 50	107 60 73

Thermometer conversion set for extended plastic T-handle

Consisting of thermometer 0-100°C and special screw.

Sizes	Item no.
up to DN 15	107 71 81
DN 20 + DN 25	107 71 82
DN 32 – DN 50	107 71 83

Stem extension


To upgrade ball valves with metal lever or T-handle.

The swivel insulation shell can be sealed at the insulation by use of silicone for a diffusion tight insulation of cooling systems for instance.

Sizes	Extension	Item no.
up to DN 15	38 mm	107 60 81
DN 20 + DN 25	39 mm	107 60 82
DN 32 – DN 50	64 mm	107 60 83

Insulation shells

For ball valves with extended plastic T-handle and subsequently installed stem extension.


Item nos. 107 71 91-97 (DN 15 up to DN 50)

DN	d	D	L
15	1/2"	62	90
20	3/4"	72	100
25	1"	89	120
32	1 1/4"	109	134
40	1 1/2"	125	160
50	2"	138	200

Subject to technical modification without notice.

Product group 5
ti 212-1/10/MW
Edition 2009

Printed on paper free from
chlorine bleaching.

F. W. OVENTROP GmbH & Co. KG
Paul-Oventrop-Straße 1
D-59939 Olsberg
Germany
Telephone +49(0) 2962 82-0
Telefax +49(0) 2962 82-450
E-Mail mail@oventrop.de
Internet www.oventrop.de

For an overview of our global presence
visit www.oventrop.de.