

Ancillaries and Accessories

4500 series

A **rotoric** Brand

Contents

Section	Page	Section	Page
Introduction	3	Non-return valves	21
Air Pressure Switch	4	¹ / ₄ " to 2" NPT non-return valves (12 Bar)	22
1/4" NPT 3/2 Air Pressure switch	5	¹ / ₄ " to ¹ / ₂ " NPT non-return valves (27 Bar)	23
1/4" NPT 5/2 Air Pressure switch	6	Quick exhaust valves	24
1/4" NPT 3/2 Air Pressure switch with		1/4" to 1" NPT Quick exhaust	25
latch-lock manual reset	7	1 ¹ / ₂ " to 2" NPT Quick exhaust	26
1/4" NPT 5/2 Air Pressure switch with latch-lock manual reset	8	Quick exhaust valve c/w exhaust flow regulator	27
¹ / ₂ " NPT 3/2 Air Pressure switch	9	1/4" to 1" NPT Quick exhaust valve c/w exhaust flow regulator	28
¹ / ₂ " NPT 5/2 Air Pressure switch	10	1 ¹ / ₂ " to 2" NPT Quick exhaust valve c/w	20
Pressure switch optional accessories	11	exhaust flow regulator & by-pass	28
Flow Regulators	13	Shuttle Valve	29
1/4" to 1/2" Uni-Directional Flow Regulators	14	¹ / ₄ " to ¹ / ₂ " Shuttle valve	30
³ / ₄ " to 1" Uni-Directional Flow Regulators	15	³ / ₄ " to 1" Shuttle valve	30
¹ / ₄ " to ¹ / ₂ " Bi-Directional Flow Regulators	16	¹ /2" NPT Thermal Fuses	31
Needle Valves	17	Visual Indicator	32
¹ / ₄ " to ¹ / ₂ " Needle Valves	18	¹ / ₄ " to ¹ / ₂ " NRV breathers	33
Exhaust port flow regulators	19	¹ / ₈ " to 1" Breathers (Silencers)	34
1/4" to 1/2" Exhaust port flow regulators	20	¹ / ₈ " to ¹ / ₄ " 'Bug Screen' port vents	35

Rotork is the global market leader in valve automation and flow control. Our products and services are helping organisations around the world to improve efficiency, assure safety and protect the environment.

We strive always for technical excellence, innovation and the highest quality standards in everything we do. As a result, our people and products remain at the forefront of flow control technology.

Uncompromising reliability is a feature of our entire product range, from our flagship electric actuator range through to our pneumatic, hydraulic and electro-hydraulic actuators, as well as instruments, gear boxes and valve accessories.

Rotork is committed to providing first class support to each client throughout the whole life of their plant, from initial site surveys to installation, maintenance, audits and repair. From our network of national and international offices, our engineers work around the clock to maintain our position of trust.

Rotork. Keeping the world flowing.

Introduction

Rotork Midland manufactures a full range of ancillary products in 316L stainless steel to compliment our full range of products. Suitable for use in industrial and severe environments, we have a range of solutions for all your control valve requirements.

Certification Options Available

⟨
∈ ATEX [∏[

4500 Series Ancillary Products - Air Pressure Switch

A compact fully adjustable pneumatically operated 316L stainless steel pressure switch with operating pressures up to 16 bar (232) psi. For use on fail-safe systems.

Features and Benefits

- · Specifically designed for severe environments
- · Compact and lightweight
- Up to 5 Pressure Ratings
- Tagging Facility
- Fluoroelastomer seals
- 3/2 and 5/2 Versions
- Low temperature option available
- NACE standard on application
- PED Certified ¹/₄" only

Media & Ambient Temperature Range

- Standard temperature
 -20 to + 80 °C (-4 to +176 °F)
- Low temperature version
 -50 to +80 °C (-58 to +176 °F)

Note: When product is ordered as /ATEX ambient temperature is limited to +40 $^{\circ}$ C (104 $^{\circ}$ F) Ex II 2G c T6.

Working Pressure (for main directional valve)

• 12 bar (174 psi) maximum

Maximum Pilot Pressure Inlet

• 16 bar (232 psi)

Pressure setting hysteresis

• 0.25 bar (3.63 psi)

Ports NPT (BSP option available)

- 1/4" 1/2" NPT line port
- ¹/8" NPT pilot port

Operating Media

- Gases filtered lubricated or non-lubricated
- Air, inert gas, sweet (natural) gases
- Sour gas option available

Note: To prevent freezing of the condensate within the product, the media dew point must be at least 10 $^{\circ}$ C below the lowest ambient temperature the product will be exposed to.

Construction Materials

- Body: 316L Stainless Steel
- Spool: 316L Stainless Steel
- Spring: 316 Stainless Steel
- Seals: Fluoroelastomer (EPDM¹ on low temperature version)
- The use of lubrication upstream of the product is not recommended for low temperature applications.

Maximum Flow

At 6 bar, 1 bar differential:

¹/₄" 3/2 Valves - 1000 L/Min (35.3 SCFM)

¹/₄" 5/2 Valves - 1200 L/Min (42.4 SCFM)

¹/₂" 3/2 Valves - 3500 L/Min (123 SCFM)

¹/₂" 5/2 Valves - 3500 L/Min (123 SCFM)

Certification Options Available

4500 Series Ancillary Products - 1/4" NPT 3/2 Air Pressure switch

Ordering Information

Product Code	Low Temperature Version	cv	Weight (kg)	Regulated Pressure (Adjustable for Main Directional Valve	
2PS3SV022	2PS3SL022	_		1.0 to 2.0 bar (14.5 to 29 psi)	
2PS3SV042	2PS3SL042			1.0 to 4 bar (14.5 to 58 psi)	
2PS3SV072	2PS3SL072	1.0	1.60	1.0 to 7 bar (14.5 to 102 psi)	
2PS3SV102	2PS3SL102			1.0 to 10 bar (14.5 to 145 psi)	
2PS3SV162	2PS3SL162			1.0 to 16 bar (14.5 to 232 psi)	

If ATEX certification is required suffix product code with '/ATEX'.

NOTE: 16 bar regulated pressure must be fed from independent supply to main directional valve.

Function

Application for spring return actuators 3/2

1. Airfail stay put

For this application port 3 is plugged. When pilot air is applied to port 1 or 2 in the Normally Closed mode and pilot air is greater than set pressure, air can flow in either direction. When pilot pressure falls below set pressure the integral spool valve closes and therefore blocks port 1 to 2 and the output from 2 remains blocked, leaving the actuator or downstream signal in the last controlled position.

2. Venting

By not plugging port 3 the valve can be used in the Normally Open, Closed, Diverter or Changeover mode and the actuator will vent to atmosphere.

4500 Series Ancillary Products - 1/4" NPT 5/2 Air Pressure switch

Ordering Information

Product Code	Low Temperature Version	cv	Weight (kg)	Regulated Pressure (Adjustable) for Main Directional Valve
2PS5SV022	2PS5SL022			1.0 to 2.0 bar (14.5 to 29 psi)
2PS5SV042	2PS5SL042			1.0 to 4 bar (14.5 to 58 psi)
2PS5SV072	2PS5SL072	1.2	2.05	1.0 to 7 bar (14.5 to 102 psi)
2PS5SV102	2PS5SL102			1.0 to 10 bar (14.5 to 145 psi)
2PS5SV162	2PS5SL162			1.0 to 16 bar (14.5 to 232 psi)

If ATEX certification is required suffix product code with '/ATEX'.

NOTE: 16 bar regulated pressure must be fed from independent supply to main directional valve.

Function

Application for double acting actuators 5/2

4500 Series Ancillary Products - 1/4" NPT 3/2 Air Pressure switch with latch-lock manual reset

Ordering Information

Product Code	Low Temperature Version	cv	Weight (kg)	Regulated Pressure (Adjustable for Main Directional Valve	
2PS3SV022LL	2PS3SL022LL				1.0 to 2.0 bar (14.5 to 29 psi)
2PS3SV042LL	2PS3SL042LL			1.0 to 4 bar (14.5 to 58 psi)	
2PS3SL072LL	2PS3SL072LL	1.0	2.30	1.0 to 7 bar (14.5 to 102 psi)	
2PS3SV102LL	2PS3SL102LL			1.0 to 10 bar (14.5 to 145 psi)	
2PS3SV162LL	2PS3SL162LL			1.0 to 16 bar (14.5 to 232 psi)	

If ATEX certification is required suffix product code with '/ATEX'.

NOTE: 16 bar regulated pressure must be fed from independent supply to main directional valve.

4500 Series Ancillary Products - 1/4" NPT 5/2 Air Pressure switch with latch-lock manual reset

Ordering Information

Product Code	Low Temperature Version	cv	Weight (kg)	Regulated Pressure (Adjustable for Main Directional Valve	
2PS5SV022LL	2PS5SL022LL			1.0 to 2.0 bar (14.5 to 29 psi)	
2PS5SV042LL	2PS5SL042LL			1.0 to 4 bar (14.5 to 58 psi)	
2PS5SL072LL	2PS5SL072LL	1.2	2.75	1.0 to 7 bar (14.5 to 102 psi)	
2PS5SV102LL	2PS5SL102LL			1.0 to 10 bar (14.5 to 145 psi)	
2PS5SV162LL	2PS5SL162LL			1.0 to 16 bar (14.5 to 232 psi)	

If ATEX certification is required suffix product code with '/ATEX'.

NOTE: 16 bar regulated pressure must be fed from independent supply to main directional valve.

4500 Series Ancillary Products - 1/2" NPT 3/2 Air Pressure switch

Ordering Information

If ATEX certification is required suffix product code with '/ATEX'.

Product Code	Low Temperature Version	cv	Weight Regulated Pressure (Adjusta (kg) for Main Directional Valve		
4PS3SV022	4PS3SL022				1.0 to 2.0 bar (14.5 to 29 psi)
4PS3SV042	4PS3SL042	2 -	3.0	1.0 to 4.0 bar (14.5 to 58 psi)	
4PS3SV072	4PS3SL072	3.5	3.0	1.0 to 7.0 bar (14.5 to 102 psi)	
4PS3SV102	4PS3SL102			1.0 to 10 bar (14.5 to 145 psi)	

4500 Series Ancillary Products - 1/2" NPT 5/2 Air Pressure switch

Ordering Information

Product Code	Low Temperature Version	cv	Weight (kg)	Regulated Pressure (Adjustable) for Main Directional Valve
4PS5SV022	4PS5SL022	3.5		1.0 to 2.0 bar (14.5 to 29 psi)
4PS5SV042	4PS5SL042		3.6	1.0 to 4 bar (14.5 to 58 psi)
4PS5SV072	4PS5SL072		3.6	1.0 to 7 bar (14.5 to 102 psi)
4PS5SV102	4PS5SL102			1.0 to 10 bar (14.5 to 145 psi)

If ATEX certification is required suffix product code with '/ATEX'.

4500 Series Ancillary Products - Pressure switch optional accessories

Panel Mounting Ring

Product Code	Description
SSAF238/20	Panel mounting ring

Tamper-proof cap kit

Product Code	Description
SSAF238/22	Kit comprises of 1 Pressure adjusting screw and 1 Tamperproof Cap. All material 316 Stainless Steel

Mounting Bracket Kit

Product Code	Description			
SSAF238/26	Kit comprises of 1 Bracket and 1 Panel Mounting Ring			

4500 Series Ancillary Products - 1/4" to 1" Flow Regulators

Uni-directional flow regulators:

316L Stainless Steel in-line flow regulators for uni-directional operation (free flow return).

Bi-directional flow regulators:

316 Stainless Steel in-line flow regulators for bi-directional operation (separate flow control in each direction).

Features and Benefits

- Specifically designed for severe environments
- For use on fail-safe systems
- In-line flow
- Low temperature option available

Media & Ambient Temperature Range

- Standard temperature
 -20 to +70 °C (-4 to +158 °F)
- Low temperature version
 -50 to +80 °C (-58 to +176 °F)

Note: When product is ordered as /ATEX ambient temperature is limited to +40 $^{\circ}$ C (104 $^{\circ}$ F) Ex II 2G c T6.

Working Pressure

• 12 bar (174 psi) maximum

Ports NPT (BSP option available)

Operating Media

- Gases Filtered lubricated or non-lubricated air, inert gas, sweet (natural) gases
- Sour gas option available
- Liquids Low pressure hydraulic, mineral oil or water

Note: To prevent freezing of the condensate within the product, the media dew point must be at least 10 °C below the lowest ambient temperature the product will be exposed to.

Construction Materials

- Body: 316L Stainless Steel
- Spring: 316 Stainless Steel
- Seals: Nitrile (EPDM¹ on low temperature option)
- Internals: 316L Stainless Steel
- The use of lubrication upstream of the product is not recommended for low temperature applications.

Certification Options Available

Maximum Flow

At 6 bar, 1 bar differential:

Uni-Directional

- ¹/₄" 1000 L/Min (35 SCFM)
- 3/8" 1680 L/Min (59 SCFM)
- ¹/₂" 2520 L/Min (89 SCFM)
- 3/4" 5428 L/Min (192 SCFM)
- 1" 9820 L/Min (347) SCFM)

Bi-Directional

- ¹/4" 620 L/Min (22 SCFM)
- ³/₈" 1290 L/Min (45 SCFM)
- 1/2" 2000 L/Min (71 SCFM)

Uni-directional flow regulators

Product Code	Low Temperature Version	Size	cv	Weight (kg)
2REGSN122	2REGSE122	1/4"	1.0	0.26
3REGSN122	3REGSE122	3/8"	1.7	0.75
4REGSN122	4REGSE122	1/2"	2.5	0.75
6REGSN122	6REGSE122	3/4"	5.4	1.75
8REGSN122	8REGSE122	1"	9.8	3.1

Bi-directional flow regulators

Product Code	Low Temperature Version	Size	cv	Weight (kg)
2BIDSN122	2BIDSE122	1/4"	0.6	0.38
3BIDSN122	3BIDSE122	3/8"	1.3	1.0
4BIDSN122	4BIDSE122	1/2"	2.0	1.0

4500 Series Ancillary Products - 1/4" to 1/2" Uni-Directional Flow Regulators

Ordering Information

Product Code	Low Temperature Version	Size	A	В	С	D	E	F	G	н	J	К	L
2REGSN122	2REGSE122	1/4"	48	25.4	9	25.4	54	20	40	6.35	5	18	6
3REGSN122	3REGSE122	3/8"	70	35	15.5	35	76	29	45	6.35	6	23.4	12
4REGSN122	4REGSE122	1/2"	70	35	13.5	35	76	29	45	6.35	6	23.4	12

If ATEX certification is required suffix product code with '/ATEX'.

4500 Series Ancillary Products - 3/4" to 1" Uni-Directional Flow Regulators

Ordering Information

Product Code	Low Temperature Version	Size	А	В	С	D	E	F	G	н	J	К	L	М	N	Р	R	S	т	U	V
6REGSN122	6REGSE122	3/4"	100	50.8	25.4	50.8	95	16	19	6.35	10	30.5	20	103	80	5.5	3	125	76	100	2
8REGSN122	8REGSE122	1"	125	63.5	31.75	63.5	107.5	19	24	6.35	12	36	25	115.5	80	5.5	3	137.5	76	100	2

If ATEX certification is required suffix product code with '/ATEX'.

4500 Series Ancillary Products - 1/4" to 1/2" Bi-Directional Flow Regulators

Ordering Information

Product Code	Low Temperature Version	Size	A	В	С	D	E	F	G	н	J	К	L	М
2BIDSN122	2BIDSE122	1/4"	85	40	15.5	25.4	44.5	28	32	6.35	5	18	6	24.5
3BIDSN122	3BIDSE122	3/8"	121	51	18	35	63.5	35	45	6.35	6	23.4	12	33
4BIDSN122	4BIDSE122	1/2"	121	51	21	35	63.5	35	45	6.35	6	23.4	12	30

If ATEX certification is required suffix product code with '/ATEX'.

4500 Series Ancillary Products - 1/4" to 1/2" Needle Valves

Needle valve: 316L stainless steel needle valve with 3mm, 6mm or 12mm orifice.

Features and Benefits

- Specifically designed for severe environments
- Low temperature option available
- 316L Stainless Steel

Media & Ambient Temperature Range

- Standard temperature
 -20 to + 70 °C (-4 to +158 °F)
- Low temperature version
 -50 to +80 °C (-58 to +176 °F)

Note: When product is ordered as /ATEX ambient temperature is limited to +40 °C (104 °F) Ex II 2G c T6.

Working Pressure

• 12 bar (174 psi)

Ports NPT (BSP option available)

Operating Media

- Gases filtered lubricated or non-lubricated
- Air, inert gas, sweet (natural) gases
- Sour gas option available
- Liquids Low pressure hydraulic, mineral oil or water

Note: To prevent freezing of the condensate within the product, the media dew point must be at least 10 °C below the lowest ambient temperature the product will be exposed to.

Construction Materials

- Body: 316L Stainless Steel
- Spring: 316 Stainless Steel
- Seals: Nitrile (EPDM¹ on low temperature option)
- Internals: 316L Stainless Steel
- The use of lubrication upstream of the product is not recommended for low temperature applications.

Maximum Flow

At 6 bar, 1 bar differential:

Needle Valve (3mm orifice)

• 1/4" - 290 L/Min (10.5 SCFM)

Needle Valve (6mm orifice)

• 1/4" - 640 L/Min (23 SCFM)

Needle Vave (12mm orifice)

• 1/2" - 2240 L/Min (79 SCFM)

Product Code	Low Temperature Version	Size	Orifice (mm)	cv	Weight (kg)
2NDVSN12203	2NDVSE12203	1/4"	3	0.3	0.27
2NDVSN12206	2NDVSE12206	1/4"	6	0.7	0.27
4NDVSN12206	4NDVSE12206	1/2"	6	1.1	0.71
4NDVSN12212	4NDVSE12212	1/2"	12	2.8	0.71

Certification Options Available

4500 Series Ancillary Products - 1/4" to 1/2" Needle Valves

Ordering Information

Product Code	Low Temperature Version	Size	A	В	С	D	E	F	G	н	J
2NDVSN12203	2NDVSE12203	1/4"	54	48	25.4	6.35	40	20	9	6	5
2NDVSN12206	2NDVSE12206	1/4"	54	48	25.4	6.35	40	20	9	6	5
4NDVSN12206	4NDVSE12206	1/2"	76	70	35	6.35	45	29	13.5	12	6
4NDVSN12212	4NDVSE12212	1/2"	76	70	35	6.35	45	29	13.5	12	6

If ATEX certification is required suffix product code with '/ATEX'.

4500 Series Ancillary Products - 1/4" to 1/2" Exhaust port flow regulators

Exhaust port flow regulators: 316L stainless steel exhaust flow regulator/breather supplied complete with tamper proof cap.

Features and Benefits

- Specifically designed for severe environments
- Low temperature option available
- 316L Stainless Steel

Media & Ambient Temperature Range

- Standard temperature
 -20 to + 70 °C (-4 to +158 °F)
- Low temperature version
 -50 to +80 °C (-58 to +176 °F)

Working Pressure

• 12 bar (174 psi)

Operating Media

- Gases filtered lubricated or non-lubricated
- Air, inert gas, sweet (natural) gases
- Sour gas option available
- Liquids Low pressure hydraulic, mineral oil or water

Note: To prevent freezing of the condensate within the product, the media dew point must be at least 10 °C below the lowest ambient temperature the product will be exposed to.

Construction Materials

- Body: 316L Stainless Steel
- Spring: 316 Stainless Steel
- Seals: Nitrile (EPDM¹ on low temperature option)
- Internals: 316L Stainless Steel
- The use of lubrication upstream of the product is not recommended for low temperature applications.

Maximum Flow

At 6 bar, 1 bar differential:

Exhaust Port Flow Regulators

- ¹/4" 646 L/Min (23 SCFM)
- 3/8" 1100 L/Min (39 SCFM)
- 1/2" 1800 L/Min (64 SCFM)

Product Code	Low Temperature Version	Size	cv	Weight (kg)
2EFRSN102	2EFRSE122	1/4"	0.65	0.06
3EFRSN102	3EFRSE122	3/8"	1.1	0.15
4EFRSN102	4EFRSE122	1/2"	1.8	0.22

Certification Options Available

4500 Series Ancillary Products - 1/4" to 1/2" Exhaust port flow regulators

Ordering Information

Product Code	Low Temperature Version	Size	А	В	С
2EFRSN102	2EFRSE102	1/4"	47.5	17	10
3EFRSN102	3EFRSE102	3/8"	66	23.4	12.5
4EFRSN102	4EFRSE102	1/2"	87	23.4	17

4500 Series Ancillary Products - 1/4" to 2" NPT non-return valve

316L Stainless Steel non-return valves for pressures up of 12 bar (174 psi) and 27 bar (391 psi).

Features and Benefits

- Specifically designed for severe environments
- Low temperature option available
- 316L Stainless Steel

Media & Ambient Temperature Range

- Standard temperature
 -20 to + 70 °C (-4 to +158 °F)
- Low temperature version
 -50 to +80 °C (-58 to +176 °F)

Note: When product is ordered as /ATEX ambient temperature is limited to +40 °C (104 °F) Ex II 2G c T6.

Working Pressure

- 12 bar (174 psi)
- 27 bar (391 psi)

Ports NPT (BSP option available)

Operating Media

- Gases filtered lubricated or non-lubricated
- Air, inert gas, sweet (natural) gases
- Sour gas option available
- Liquids Low pressure hydraulic, mineral oil or water

Note: To prevent freezing of the condensate within the product, the media dew point must be at least 10 °C below the lowest ambient temperature the product will be exposed to.

Construction Materials

- Body: 316L Stainless Steel
- Spring: 316 Stainless Steel
- Seals: Nitrile (EPDM¹ on low temperature option)
- Internals: 316L Stainless Steel
- The use of lubrication upstream of the product is not recommended for low temperature applications.

Maximum Flow

At 6 bar, 1 bar differential:

Non Return Valves (12 bar)

- ¹/4" 1600 L/Min (57 SCFM)
- 3/8" 2200 L/Min (80 SCFM)
- ¹/₂" 3800 L/Min (137 SCFM)
- 3/4" 5800 L/Min (205 SCFM)
- 1" 7700 L/Min (274 SCFM)

Non-Return Valves (27 bar)

- 1/4" 736 L/Min (26 SCFM)
- 3/8" 1840 L/Min (65 SCFM)
- 1/2" 2600 L/Min (91 SCFM)

Non-return valves 12 Bar

Product Code	Low Temperature Version	Size	cv	Weight (kg)
2NRVSN122	2NRVSE122	1/4"	1.6	0.10
3NRVSN122	3NRVSE122	3/8"	2.3	0.26
4NRVSN122	4NRVSE122	1/2"	3.9	0.24
6NRVSN122	6NRVSE122	3/4"	14	0.74
8NRVSN122	8NRVSE122	1″	15.7	0.66
7NRVSN122	7NRVSE122	1 ¹ / ₂ "	49	6.65
9NRVSN122	9NRVSE122	2"	51	6.25

Non-return valves 27 Bar

Produc	t Code	Low Temperature Version	Size	cv	Weight (kg)
2NRVS	N272	2NRVSE272	1/4"	1.6	0.10
3NRVS	N272	3NRVSE272	3/8"	1.9	0.53
4NRVS	N272	4NRVSE272	1/2"	3.3	0.58

Certification Options Available

4500 Series Ancillary Products - 1/4" to 2" NPT non-return valves (12 Bar)

Ordering Information

Product Code	Low Temperature Version	Size	A	В	С
2NRVSN122	2NRVSE122	1/4"	50	22.2	-
3NRVSN122	3NRVSE122	3/8"	65	30.5	-
4NRVSN122	4NRVSE122	1/2"	68	30.5	-
6NRVSN122	6NRVSE122	3/4"	84	44.5	51
8NRVSN122	8NRVSE122	1"	84	44.5	51
7NRVSN122	7NRVSE122	1 ¹ / ₂ "	175	70	114
9NRVSN122	9NRVSE122	2"	175	70	114

4500 Series Ancillary Products - 1/4" to 1/2" NPT Non-return valves (27 Bar)

Ordering Information

Product Code	Low Temperature Version	Size	A	В
2NRVSN272	2NRVSE272	1/4"	50	22.2
3NRVSN272	3NRVSE272	3/8"	80	36
4NRVSN272	4NRVSE272	1/2"	90	36

4500 Series Ancillary Products - 1/4" to 2" NPT Quick exhaust valve

316L Stainless Steel quick exhaust valves.

Features and Benefits

- · Specifically designed for severe environments
- Low temperature option available

Media & Ambient Temperature Range

- Standard temperature
 -20 to + 70 °C (-4 to +158 °F)
- Low temperature version
 -50 to +80 °C (-58 to +176 °F)

Note: When product is ordered as /ATEX ambient temperature is limited to +40 °C (104 °F) Ex II 2G c T6.

Working Pressure

• 12 bar (174 psi)

Operating Media

- Gases filtered lubricated or non-lubricated
- Air, inert gas, sweet (natural) gases
- Sour gas option available
- Liquids Low pressure hydraulic, mineral oil or water

Note: To prevent freezing of the condensate within the product, the media dew point must be at least 10 °C below the lowest ambient temperature the product will be exposed to.

Maximum Flow

At 6 bar, 1 bar differential:

Supply to outlet

- ¹/4" 1290 L/Min (46 SCFM)
- ³/₈" 1810 L/Min (64 SCFM)
- 1/2" 3810 L/Min (135 SCFM)
- ³/₄" 4520 L/Min (160 SCFM)
- 1" 7700 L/Min (274 SCFM)
- 1¹/₂" 22000 L/Min (777 SCFM)
- 2" 32000 L/Min (1130 SCFM)

Outlet to Exhaust

- 1/4" 2780 L/Min (98 SCFM)
- 3/8" 3810 L/Min (135 SCFM)
- ¹/₂" 5490 L/Min (194 SCFM)
- 3/4" 6460 L/Min (228 SCFM)
- 1" 11000 L/Min (388 SCFM)
- 1¹/₂" 32000 L/Min (1130 SCFM)
- 2" 45000 L/Min (1589 SCFM)

Construction Materials

- Body: 316L Stainless Steel
- Internal Parts: 316L Stainless Steel
- Springs: 316 Stainless Steel
- Seals: Nitrile (EPDM¹ on low temperature option)
- The use of lubrication upstream of the product is not recommended for low temperature applications.

Product Code	Low Temperature Version	Size	CV Supply to Outlet	CV Outlet to Exhaust
2QEVSN122	2QEVSE122	1/4"	1.3	2.8
3QEVSN122	3QEVSE122	3/8"	1.8	3.8
4QEVSN122	4QEVSE122	1/2"	3.8	5.5
6QEVSN122	6QEVSE122	3/4"	4.5	6.5
8QEVSN122	8QEVSE122	1"	7.8	11.0
7QEVSN122	7QEVSE122	1 ¹ / ₂ "	22.0	32.0
9QEVSN122	9QEVSE122	2"	32.0	45.0

Certification Options Available

C∈ ATEX [][

4500 Series Ancillary Products - 1/4" to 1" NPT Quick exhaust valve

Ordering Information

Product Code	Low Temperature Version	Size	A	В	С	D	E	F	G	н	J
2QEVSN122	2QEVSE122	1/4"	52	38	31.75	31.75	22	16	-	-	-
3QEVSN122	3QEVSE122	3/8″	60	42	35	35	23	17.5	-	-	-
4QEVSN122	4QEVSE122	1/2"	70	55	44.5	44.5	30.5	22.5	6.5	10	8.25
6QEVSN122	6QEVSE122	3/4"	80	60	50.8	50.8	33.5	25.4	7.5	10	8.5
8QEVSN122	8QEVSE122	1"	106.2	91	76.2	76.2	52.2	38.1	10	16	11

If ATEX certification is required suffix product code with '/ATEX'.

4500 Series Ancillary Products - 1½" to 2" NPT Quick exhaust valve

Ordering Information

Product Code	Low Temperature Version	Size	A	В	С	D	E	F
7QEVSN122	7QEVSE122	11/2"	200	85.5	114	63.5	130	70
9QEVSN122	9QEVSE122	2"	200	85.5	114	76	130	70

4500 Series Ancillary Products - 1/4" to 2" NPT Quick exhaust valve c/w exhaust flow regulator

316L Stainless Steel quick exhaust valves complete with flow regulators to control the speed of exhaust.

Features and Benefits

- Specifically designed for severe environments
- Low temperature option available

Media & Ambient Temperature Range

- Standard temperature
 -20 to + 70 °C (-4 to +158 °F)
- Low temperature version
 -50 to +80 °C (-58 to +176 °F)

Working Pressure

 Quick exhaust valve c/w flow regulator 12 bar (174 psi)

Operating Media

- Gases filtered lubricated or non-lubricated
- Air, inert gas, sweet (natural) gases
- Sour gas option available
- Liquids Low pressure hydraulic, mineral oil or water

Note: To prevent freezing of the condensate within the product, the media dew point must be at least 10 °C below the lowest ambient temperature the product will be exposed to.

Maximum Flow

At 6 bar, 1 bar pressure drop:

Quick exhaust valve c/w flow regulator Supply to outlet

- 1/4" 1290 L/Min (46 SCFM)
- 3/8" 1810 L/Min (64 SCFM)
- 1/2" 3810 L/Min (135 SCFM)
- 3/4" 4520 L/Min (160 SCFM)
- 1" 7700 L/Min (274 SCFM)
- 1¹/₂" 22000 L/Min (777 SCFM)
- 2" 32000 L/Min (1130 SCFM)

Quick exhaust valve c/w Flow Regulator Outlet to exhaust

- 1/4" 2780 L/Min (98 SCFM)
- 3/8" 3810 L/Min (135 SCFM)
- 1/2" 5490 L/Min (194 SCFM)
- 3/4" 6460 L/Min (228 SCFM)
- 1" 11000 L/Min (388 SCFM)
- 1¹/₂" 32000 L/Min (1130 SCFM)
- 2" 45000 L/Min (1589 SCFM)

Construction Materials

- Body: 316L Stainless Steel
- Internal Parts: 316L Stainless Steel
- Springs: 316 Stainless Steel
- Seals: Nitrile (EPDM¹ on Low temperature option)
- The use of lubrication upstream of the product is not recommended for low temperature applications.

1/4" to 1" Quick Exhaust Valve with Exhaust Flow Regulator and By-pass

Standard Product Code with by-pass	Low Temperature Version with by-pass	Size	CV Supply to Outlet	CV Outlet to Exhaust	Weight (kg)
2QEBSN122	2QEBSE122	1/4"	1.3	2.8	0.5
3QEBSN122	3QEBSE122	³ /8"	1.8	3.8	0.7
4QEBSN122	4QEBSE122	1/2"	3.8	5.5	1.7
6QEBSN122	6QEBSE122	3/4"	4.5	6.5	2.4
8QEBSN122	8QEBSE122	1"	7.8	11	6

1¹/₂" to 2" Quick Exhaust Valve with Exhaust Flow Regulator and By-pass

Standard Product Code	Low Temperature Version	Size	CV Supply to Outlet	CV Outlet to Exhaust	Weight (kg)
7QEBSN122A	7QEBSE122A	1 ¹ / ₂ "	22	32	13.4
9QEBSN122A	9OEBSE122A	2"	32	46	13.4

Certification Options Available

C∈ ATEX [][

4500 Series Ancillary Products

Ordering Information

Standard Product Code with by-pass	Low Temperature Version with by- pass	Size	A	В	С	D	E	F	G	н	J	К	L	М	N
2QEBSN122	2QEBSE122	1/4"	90	31.75	38	16	10	26	32	19.75	6	-	ı	-	5
3QEBSN122	3QEBSE122	3/8"	101	35	42	17.5	12.5	31	35.5	25	6	-	-	-	5
4QEBSN122	4QEBSE122	1/2"	128	44.5	55	22.5	12.75	35	43.3	28	12	8.25	26	22.75	6
6QEBSN122	6QEBSE122	3/4"	145	50.8	60	25.4	14.5	41.5	48	35.3	10	8.5	27	24.5	6
8QEBSN122	8QEBSE122	1"	210	76.2	91	38.1	15	57	67.2	47	25	11	43	41	12

Ordering Information

Standard Product Code	Low Temperature Version	Size	A	В	С	D	E	F	G	н
7QEBSN122A	7QEBSE122A	1 ¹ /2"	347.5	85.5	114	76	130	102	25	12
9QEBSN122A	9QEBSE122A	2"	347.5	85.5	114	76	130	102	25	12

4500 Series Ancillary Products - 1/4" to 1" NPT shuttle valve

316L Stainless Steel shuttle valves for three way "OR" function.

Features and Benefits

- Specifically designed for severe environments
- Low temperature option available
- 316L Stainless Steel
- 5 sizes available

Media & Ambient Temperature Range

- Standard temperature
 -20 to + 70 °C (-4 to +158 °F)
- Low temperature version
 -50 to +80 °C (-58 to +176 °F)

Note: When product is ordered as /ATEX ambient temperature is limited to +40 $^{\circ}$ C (104 $^{\circ}$ F) Ex II 2G c T6.

Working Pressure

• 12 bar (174 psi)

Operating Media

- Gases filtered lubricated or non-lubricated
- Air, inert gas, sweet (natural) gases
- Sour gas option available
- Liquids Low pressure hydraulic, mineral oil or water

Note: To prevent freezing of the condensate within the product, the media dew point must be at least 10 °C below the lowest ambient temperature the product will be exposed to.

Maximum Flow

At 6 bar, 1 bar pressure drop:

Shuttle Valve

- ¹/4" 1350 L/Min (45 SCFM)
- 3/8" 1830 L/Min (65 SCFM)
- ¹/₂" 3550 L/Min (126 SCFM)
- 3/4" 5500 L/Min (194 SCFM)
- 1" 9000 L/Min (319 SCFM)

Construction Materials

- Body: 316L Stainless Steel
- Internal Parts: 316L Stainless Steel
- Springs: 316 Stainless Steel
- Seals: Nitrile (EPDM¹ on low temperature option)
- The use of lubrication upstream of the product is not recommended for low temperature applications.

Standard Product Code	Low Temperature Version	Size	cv	Weight (kg)
2SHVSN122	2SHVSE122	1/4"	1.3	0.16
3SHVSN122	3SHVSE122	3/8"	1.9	0.19
4SHVSN122A	4SHVSE122A	1/2"	3.7	0.34
6SHVSN122	6SHVSE122	3/4"	9.0	0.94
8SHVSN122	8SHVSE122	1"	15	1.41

Certification Options Available

4500 Series Ancillary Products

Ordering Information

Product Code	Low Temperature Version	Size	А	В	С	D	E	F
2SHVSN122	2SHVSE122	1/4"	44.5	25.4	33	13	22	9.5
3SHVSN122	3SHVSE122	3/8"	54	25.4	38	13	22	14.3
4SHVSN122A	4SHVSE122A	1/2"	63.8	31.8	48	16	28	16
6SHVSN122	6SHVSE122	3/4"	82.5	44.5	60	22.2	-	19
8SHVSN122	8SHVSE122	1"	100	50.8	70	25.4	-	24.6

If ATEX certification is required suffix product code with '/ATEX'.

4500 Series Ancillary Products - 1/2" NPT Thermal Fuses

316L Stainless Steel thermal fuses for fire release. Available in a range of temperature settings.

Features and Benefits

- Specifically designed for severe environments
- 316L Stainless Steel
- For fire release

Operating Temperatures

- -20 °C to +70 °C (-4 °F to +158 °F)
- -20 °C to +96 °C (-4 °F to +205 °F)
- -20 °C to +102 °C (-4 °F to +216 °F)
- -20 °C to +124 °C (-4 °F to +255 °F)
- -20 °C to +137 °C (-4 °F to +279 °F)
- -20 °C to +200 °C (-4 °F to +392 °F)

Working Pressure

• 20 bar (290 psi)

Ports NPT

• 1/2"

Operating Media

- Gases filtered lubricated or non-lubricated
- Air, inert gas, sweet (natural) gases

Note: To prevent freezing of the condensate within the product, the media dew point must be at least 10 $^{\circ}$ C below the lowest ambient temperature the product will be exposed to.

Maximum Flow

At 6 bar, 1 bar differential:

Supply to outlet

• 1/2" - 5800 L/Min (205 SCFM)

Construction Materials

- Body: 316L Stainless Steel
- Thermal plug: Low melting point alloy (bismuth-based)

Product Code	Temperature (°C)	Size	cv	Weight (kg)
4THFSN102070	70			
4THFSN102096	96			
4THFSN102102	102	1/2"	5.8	0.15
4THFSN102124	124	-72	5.0	0.15
4THFSN102137	137			
4THFSN102200	200			

Certification Options Available

4500 Series Ancillary Products - Visual Indicator

Compact 316L Stainless Steel panel mounted visual red/green indicator.

Features and Benefits

- Specifically designed for severe environments
- 316L Stainless Steel
- Can be panel mounted

Media & Ambient Temperature Range

• -20 to + 65 °C (-4 to +149 °F)

Note: When product is ordered as /ATEX ambient temperature is limited to +40 °C (104 °F) Ex II 2G c T6.

Working Pressure

• 1 to 12 bar (14.5 to 174 psi)

Ports NPT (BSP option available)

• 1/8" NPT

Operating Media

- Gases filtered lubricated or non-lubricated
- Air, inert gas, sweet (natural) gases

Note: To prevent freezing of the condensate within the product, the media dew point must be at least 10 °C below the lowest ambient temperature the product will be exposed to.

Construction Materials

- Body: 316L Stainless Steel
- Springs: 316 Stainless Steel
- Seals: Nitrile
- Visual indicator piston: acetal
- Visual indicator assembly: acetal with acrylic lens

Product Code	Ports	Weight (kg)
1VISSN122G	¹ /8" NPT	0.1
1VISSN121G	1/8" BSP	0.1

If ATEX certification is required suffix product code with '/ATEX'.

Certification Options Available

4500 Series Ancillary Products - 1/4" to 1/2" Non-return valve breather

316L Stainless Steel non-return breather to prevent ingress into exhaust and vent ports.

Features and Benefits

- Specifically designed for severe environments
- 316L Stainless Steel

Media & Ambient Temperature Range

• -20 to + 70 °C (-4 to +158 °F)

Working Pressure

• 12 bar (174 psi)

Ports NPT (BSP option available)

• 1/4" to 1/2"

Operating Media

- Gases filtered lubricated or non-lubricated
- Air, inert gas, sweet (natural) gases

Note: To prevent freezing of the condensate within the product, the media dew point must be at least 10 $^{\circ}$ C below the lowest ambient temperature the product will be exposed to.

Maximum Flow

At 6 bar, 1 bar differential:

- ¹/4" 646 L/Min (23 SCFM)
- ³/₈" 1300 L/Min (45 SCFM)
- 1/2" 1550 L/Min (54 SCFM)

Construction Materials

- 316L Stainless Steel
- Non-return sleeve: silicon

Product Code	Size	cv	Weight (kg)
2NRBSN102	1/4"	0.65	0.02
3NRBSN102	3/8"	1.3	0.06
4NRBSN102	1/2"	1.6	0.063

Ordering Information

Product Code	Size	A	В	С
2NRBSN102	1/4"	34	17	17
3NRBSN102	3/8"	40	23.4	21
4NRBSN102	1/2"	45	23.4	21

Certification Options Available

4500 Series Ancillary Products - 1/8" to 1" Breathers (Silencers)

316L Stainless Steel sintered element silencers used to protect ports open to the atmosphere.

Features and Benefits

- Specifically designed for severe environments
- 316L Stainless Steel

Media & Ambient Temperature Range

• -20 to + 70 °C (-4 to +158 °F)

Working Pressure

• 12 bar (174 psi)

Ports NPT (BSP option available)

• 1/8" to 1"

Operating Media

- Gases filtered lubricated or non-lubricated
- Air, inert gas, sweet (natural) gases

Note: To prevent freezing of the condensate within the product, the media dew point must be at least 10 °C below the lowest ambient temperature the product will be exposed to.

Maximum Flow

At 6 bar, 1 bar differential:

- ¹/₈" 1200 L/Min (42 SCFM)
- ¹/₄" 1550 L/Min (55 SCFM)
- ³/₈" 1940 L/Min (68 SCFM)
- ¹/₂" 3410 L/Min (123 SCFM)
- ³/₄" 5500 L/Min (194 SCFM)
- 1" 5700 L/Min (201 SCFM)

Construction Materials

- Body: 316L Stainless Steel
- Porous element: 316 Stainless Steel

Product Code	Size	CV	A	В	Weight (kg)
1BRESN102	1/8"	1.3	31	14	0.015
2BRESN102	1/4"	1.7	38	17	0.02
3BRESN102	³ /8"	2.0	44	22	0.032
4BRESN102	1/2"	3.7	55	24	0.05
6BRESN102	3/4"	5.8	70	32	0.12
8BRESN102	1″	6.0	75	36	0.15

Certification Options Available

4500 Series Ancillary Products - 1/8" to 1/4" 'Bug Screen' port vents

316L Stainless Steel sintered elements used to protect vent ports open to the atmosphere.

Features and Benefits

- Specifically designed for severe environments
- 316L Stainless Steel

Media & Ambient Temperature Range

• -20 to + 70 °C (-4 to +158 °F)

Working Pressure

• 12 bar (174 psi)

Ports NPT

• 1/8" to 1/4"

Operating Media

- Gases filtered lubricated or non-lubricated
- Air, inert gas, sweet (natural) gases

Note: To prevent freezing of the condensate within the product, the media dew point must be at least 10 $^{\circ}$ C below the lowest ambient temperature the product will be exposed to.

Construction Materials

• Body: 316L Stainless Steel

Product Code	Size	cv	Weight (kg)
1VPBSN122	1/8"	1.3	0.015
2VPBSN122	1/4"	1.7	0.02

Ordering Information

Product Code	Size	A	В
1VPBSN122	1/8"	6	5
2VPBSN122	1/4″	9	6

Certification Options Available

FAC

Rotork Midland Ltd. Patrick Gregory Road Wolverhampton WV11 3DZ, UK

tel +44 (0)1902 305 678 email sales.midland@rotork.com Rotork is a corporate member of the Institute of Asset Management

