Knife gate valve MP

Knife gate valve MP

Stafsjö's knife gate valve MP is a full bore and a bi-directional tight valve. It has a preferred pressure direction and a special shut-off design, which makes it suitable for several applications and media such as pulp, sludge, biomass, powder and other solid materials.

MP has a one piece body design in stainless steel with integrated purge ports as standard. These can be used to clean the inner valve body from residues, which might disturb the valve from a smooth opening/closing movement. Further to this the MP has a gate with a bevel edge that effectively cuts through the media, Stafsjö's retainer ring system and the special supports that gives a reliable sealing in both pressure directions. The gate support and seat also has a scraping function when the valve is operated which assures, together with the gland box system with three layers of our TwinPack™ and a box bottom scraper, that no media reaches surrounding environment.

The top works of aluminium beams and stainless steel tie rods, gives good corrosion resistance and excellent stability during operation. Several actuator types are available to choose from as standard as well as accessories. All remote operated valves are supplied with gate guards in stainless steel.

The MP valve is designed, manufactured, inspected and tested according to the European Pressure Equipment Directive (PED 97/23/EC) category I and II module A1. The valve is therefore CE marked when it is applicable.

Reliable bi-directional sealing

The bevel edge gate effectively cuts through different media. Seat on one side of the bore and a gate support and casted gate support cams on the other side, gives a reliable bi-directional sealing.

Low life cycle costs

The MP comes with few parts to maintain and the ones that exist can easily be exchanged to new ones. For example, Stafsjö's retainer ring that hold the seat in place is locked with screws just as the gate support is, making the parts extremely easy to change if needed.

Modular and solid top works

A solid top works ensures gate alignment during operation. Low operation force is achieved with minimal friction, due to tight tolerances. The modular design makes it easy to supply or change to required actuator and accessory.

2 2012-11-27 issue 3

Design data

Sizes	zes Flange drilling		ATEX design		
DN 400 - DN 600 EN 1092 PN 10		Stafsjö manufacturing standard	ATEX 94/ 9/EC II cat 3 G/D for zone 2 and 22 on request		
Other sizes and flange drilling	gs on request				
Leakage rate		Pressure tests			
EN 12266-1:2003 Rate leakage is allowed for durat MSS SP-81	A: No visually detectable ion of the test	Pressure shell test: 1,5 time	ed with water at 20° C according to EN 12266-1:2003. es maximum allowable working pressure for open valve. st: 1,1 times maximum allowable differential pressure for		

Maximum working pressure body at 20°C		Maximum differe	ential pressure at 20°C
DN	bar		bar
400	6	400	6
500-600	4	500-600	4

Basic equipment

A. Valve Body				
Material	Code	Туре	Maximum temperature °C	
Stainless steel	(E)	EN 1.4408	400	
B. Gate				
Material	Туре		Optional surface treatment	
Stainless steel	EN 1.4404/AISI 316L/S	S 2348	Hard chromed surface	
Option				
Duplex stainless steel	EN 1.4462/S32205/SS 2	2377	Hard chromed surface	
C. Retainer ring				
Material	Туре			
Stainless steel	EN 1.4408			

D. Seat						
Material	Code	Maximum temperature °C				
PTFE with o-ring Nitrile	(P)	100				
PTFE with o-ring Viton	(PV)	180				
Other seat materials on req	uest.					
E. Box Packing						
Material	Code	pH Maximum temperature °C				
TwinPack™	(TY)	2-13	260			

Other box packing materials on request.

Actuators

Manual	Code	Automatic	Code
Hand wheel1)	(HW)	Pneumatic cylinder	(EC)
Chain wheel2)	(CW)	Electrical motor	(EM)
Bevel gear ²⁾	(BG)	Hydraulic cylinder ²⁾	(MH)

3

¹⁾ For recommended size, see page 5 column E

²⁾ For recommended size, see separate data sheet

Double-acting pneumatic cylinder		Electric mo	Electric motor (AUMA multi-turn)		
DN valve	Size EC	Maximum Force (kN)	DN valve	AUMA	Attachment
400-500	200	14.1	400-600	SA 10.2	F10/A
600	250	22.1			

The table above gives recommended cylinder sizes at Electric motors are mounted according to standard ISO normal operation with 5 bar air pressure. For other operating 5210. The table above gives recommended motor sizes conditions, please contact Stafsjö or your local representative at normal operation. For other operating conditions, please

contact Stafsjö or your local representative for advice.

The actuators are described in detail in separate data sheets. For actuators classified according to ATEX, please contact Stafsjö or your local representative.

Options and accessories

Knife gate valve			
Accessories		Model	Design
Mechanical limit switch	(MLS)	Omron D4V	12-250 V AC/12-125 V DC, IP 65
Inductive limit switch	(ILS)	ifm electronic IG0006	2-wire, 20-250 V AC/DC
		ifm electronic IG5401	3-wire, 10-36 V DC PNP
Stem extension	(SES)	Short	Pipe Length < 1.5 m
	(SEL)	Long	Pipe Length > 1.5 m
Positioner for control	(POS)	PMV Palmstierna/Metso/ABB	
Purge ports		Standard on the MP valve	Pipe thread G1/2" acc. to ISO 228/1

Pneumatic cylinder			
Accessories		Model	Design
Solenoid valve	(SV)	Parker Namur valves for EC 200 - EC 320	G1/2", Mono stable 5/2, Namur series VDI/VDE 3845, 24 V DC/110 V AC/220 V AC, IP 65
Magnetic limit switch	(MagLS)	KITA KT-50R for EC 100 - EC 320	2-wire, 5-240 V AC/DC, IP 65
		KITA KT-50N for EC 100 - EC 320	3-wire, 10-30 V DC, IP 65

The accessories are described in detail in separate data sheets. For accessories classified according to ATEX, please contact Stafsjö or your local representative.

Specify the Stafsjö valve

Stafsjö's valves are modular designed and they can easily be customized with gate, sealing profile and box packings according to media and requirements, as well for actuators and accessories. Below are examples of how you can specify your Stafsjö valve. Further information is available on www.stafsjo.com.

ILS: IFM IG0006 2-wire 20-250V AC/DC SV: Parker Numur valve G1/2", 5/2, 220 V AC

^{*} All electronics must be specified in detail.

^{**} Alloy specified if it differ from standard.

Part List

Pos.	Part	Material (Name)
1	Hand wheel	Epoxy coated cast iron (EN-JL1030/GG20)
2	Yoke	Stainless steel (EN 1.4301/SS 2343)
2a	Bearing	Brass (CuZn39Pb3/SS5170)
2b	Slide washer	POM
2c	Bearing	Brass (CuZn39Pb3/SS 5170)
3	Stem	Stainless steel (EN 1.4305/SS 2346)
4	Stem nut	Brass (CW603N)
4b	Screw	Stainless steel (A2)
4c	Washer	Stainless steel (A2)
4d	Washer	Stainless steel (A2)
5	Tie rod	Stainless steel (EN 1.4301/SS 2333)
5a	Washer	Stainless steel (A2)
5b	Nut	Stainless steel (A2)
6	Gate	See equiment B
7	Beam	Aluminium (EN AW-6063-T6)
8	Gland	Stainless steel (EN 1.4408)
8a	Stud bolt	Stainless steel (A2), zinc coated
8b	Washer	Stainless steel (A2)
8c	Nut	Stainless steel (A2), zinc coated
9	Box packing*	See equipment E

Pos.	Part	Material (Name)
9a	Box bottom support	UHMW-PE
10	Valve body	See Equipment A
12	Retainer ring	See equipment C
12a	Locking screw	Stainless steel (A2)
13	Seat*	See equipment D
14	Gate support	POM-C (other material on request)
14c	Screw	Stainless steel (A4)
15	Bushing	Oil-bronze
16	Gate guard, not for HW	Stainless steel (EN 1.4301/SS 2333)
17	Gate clevis	Stainless steel (EN 1.4305/SS 2346)
18	Cylinder	See data sheet
19	O-ring*	See equipment D
20	Clevis pin	Stainless steel (EN 1.4305/SS 2346)
21	Split pin	Stainless steel (EN 1.4436/SS 2343)
25	Piston rod	Stainless steel (EN 1.4305/SS 2346)
28	Locking nut	Stainless steel (EN 1.4305/SS 2346)
38	Valve adapter	Stainless steel (EN 1.4308)
55	Plug	Stainless steel (A4)

^{*} Recommended spare parts

5 2012-11-27 issue 3

Main dimensions

Dimensio	ons (mm)										
DN	Α	В	С	D	E	F	G	Н	J	K	L
400	400	83	481	175	400	216	1020	1531	449	1411	864
500	500	101	586	250	520	300	1297	1960	610	1877	1173
600	600	106	685	260	635	359	1518	2272	735	2201	1398

6

Main dimensions are only for information. Contact Stafsjö for certified drawings.

Flange drilling

EN 1092 PN 10			
DN	400	500	600
Outside flange diameter (mm)	565	670	780
Bolt circle diameter (mm)	515	620	725
Number of throughgoing bolts (°)	6	8	8
Number of tapped holes (•)	10	12	12
Bolt size	M24	M24	M27
β°	11,25	9	9
Screw lengths ¹⁾	20	26	27

¹⁾ Add the values with the thickness of flanges, washers and gaskets.

2012-11-27 issue 3

o Throughgoing holes

[•] Tapped holes

Further information is available on www.stafsjo.com

Globally active. Locally represented.

AFRICA South Africa: Valve & Automation (Pty) Ltd, ASIA China: EBRO ARMATUREN(BEIJING)CO,LTD, India: Ebro Armaturen India Pvt. Ltd, Indonesia: Contromatic Prima Mandiri PT, Japan: SKC Co. Ltd, Malaysia: Precision Control SdnBnd, Philippines: EBRO ARMATUREN (PHILIPPINES) INC., Thailand: EBRO VALVES (Trading) Co. Ltd, Vietnam: EBRO VALVES (Thailand) Co., Ltd, AUSTRALIA WITH OCEANIA Australia: EBRO ARMATUREN Pacific PT, LTD, New Zeeland: HJ.Asmuss&Co.Ltd, EUROPE Austria: EBRO ARMATUREN GmbH, Belgium: V.C.T. - Valve & Connector Technology n.v., Denmark: Valtor Industri A/S, Finland: Tecalemit Flow Oy, France: EBRO ARMATUREN GmbH, Belgium: V.C.T. - Valve & Connector Technology n.v., Denmark: Valtor Industri A/S, Finland: Tecalemit Flow Oy, France: EBRO ARMATUREN and GL&V, Germany: EBRO ARMATUREN Gebr. Bröer GmbH, Great Britain: EBRO Valves Ltd, Hungary: EBRO ARMATUREN Kft, Ireland: Induchem Components Ltd, Iceland: Hédinn HF, Italy: EBRO VALVOLE SRL, The Netherlands: EBRO VALVES BV, Norway: BAGGES AS, Poland: EBRO ARMATUREN GmbH, Portugal: AxFlow Comércio de Aquipamentos LDA, RUSSIA/BELARUS/UKRAINE: EBRO ARMATUREN and LesBumMash Ltd, Spain: EBRO ARMATUREN ESPAÑA, S.L., Switzerland: EBRO Armaturen Est. & Co. KG, Sweden: Stafsjö Valves AB and Ahlsell, Turkey: EBRO ARMATUREN Otomasyon Sistemieri San ve Tic Ltd. Sti NORTH & SOUTH AMERICA Argentina: ESCO ARGENTINA S.A, Brazil: Ebro Stafsjö Valves do Brasil LTD, Canada: Armour Valve Ltd, Toronto, Chile: Ebro Stafsjö Valves Chile Ltd, USA: EBRO ARMATUREN USA Inc., For other countries, please contact us directly.

