
DeZURIK.com

BULLETIN

DeZURIK KSL-LA SLURRY
KNIFE GATE VALVES

DECEMBER 2025
52.00-1A

DeZURIK.com2 © 2025 DeZURIK, Inc.

Design and Construction

DeZURIK’s KSL-LA Slurry Knife Gate Valves are
designed for on-off (isolation) service for applications
consisting of abrasive, high solids content, wet or dry
media. KSL-LA Slurry Knife Gate Valves are ideally
suited for applications in the mining, power, and
aggregate industries.

KSL-LA Knife Gate Valves are available in sizes
2-24" (50-600mm) with larger sizes available
on application. Temperature ratings to 177°F
(81°C) as standard, and up to 300°F (150°C) with
high-temperature optional seat materials. Standard
pressure rating on 2-24" valves is 100 psi (690kPa),
with higher pressures available with optional gate
materials.

Depending on the application requirements, the cast
body is available in Ductile Iron, Carbon Steel and
various Stainless Steel or higher alloy materials.

Slurry Knife Gate

Sleeve Retainer with

Integrated Steel

Retaining Ring

Sleeve with

Encapsulated

Supporting Ring

DeZURIK.com 3

Features include:

- Full flanged design with flange drilling per ASME
B16.5 Class 150, DIN and BS standards, PN10 and
PN16, and SANS 1123-1000 and 1600 Australian
Table D & E (AS 2129) available

- Bi-directional, drip tight shutoff to full
pressure rating

- Field replaceable sleeves with encapsulated
supporting ring

- Body construction allows for easy repairs

- Full port reduces turbulence and pressure drop
across the valve

- Sleeve compression eliminates cavity where solids
can collect

- Sleeve design eliminates gate and stem packing

- Sleeve design eliminates the requirement for
flange gaskets

- Straight vertical plane superstructure allows for easy
installation of accessories

- Gate fully retracts out of the flow path in the
open position

- Open / Closed position lock-outs optional

- Optional gate coatings provide additional abrasion
resistance and a non-stick (lubrication infused)
surface that reduces actuating forces and extends
sleeve life

- Integral Lifting Lugs standard on sizes 12" (300mm)
and larger

- Flushing drain plates available

DeZURIK.com4

Packingless Design

The DeZURIK KSL-LA's compression-loaded sleeve
design eliminates the need for conventional style
packing. In the full open and closed positions, the
sleeves seal to both downstream and atmosphere.

Open / Closed Position Lock-outs

The DeZURIK KSL-LA is available with optional open
and closed position lock-outs. The lock-outs are
designed to withstand the maximum operating forces
of the actuator supplied on the valve.

Rugged Stainless Steel Gate

A durable gate resists damage and allows higher
pressure drops. Gate material options include
various stainless steels, heat-treated stainless steel
and Hastelloy C. The gate is finish ground on both
sides and edges to ensure long top seal and sleeve
life. To extend top seal and sleeve life, optional gate
coatings are available that provide a lubrication-
infused, non-stick surface that reduces the operating
forces of the valve. A strong investment cast gate clip
complements the KSL-LA’s robust construction.

Stainless Steel Stem

All valves are furnished with a stainless steel stem
as standard that provides extra corrosion resistance,
easy operation, and a longer cycle life. On manually
operated valves the stem has single-lead threads
to minimize wear and reduce the operating torque
requirements of the valve.

Top Seal with Integrated Plate

The DeZURIK KSL-LA has a top seal to prevent
any discharge of process media from the top of the
valve when the valve is stroked. The integrated plate
design also centers, guides, and supports the gate,
ensuring smooth operation.

Choice of Actuators

The DeZURIK KSL-LA Slurry Knife Gate Valve is
offered with a choice of handwheel, chainwheel,
bevel gear, pneumatic or hydraulic cylinder, or
electric motor actuators. Custom Engineered
Hydraulic Power Units are also available.

Corrosion Resistant Yoke Sleeve

A bronze yoke sleeve on manually operated valves
provides corrosion resistance and assures easy
operation. A grease fitting is provided to lubricate
the stem thread and yoke sleeve.

Heavy-Duty Vertical Plane
Superstructure

The standard actuator superstructure is available
in carbon steel or stainless steel and is designed
to stand up under the most difficult operating
conditions. The vertical plane design allows for easy
installation of accessories. For valves mounted in
horizontal installations, strengthened superstructures
are available.

Accessories

A wide variety of accessories are available including
handwheel extensions, floorstands, stem covers and
various cylinder actuator accessories such as filter
regulators, speed controls and position indicating
switches for customizing the valve/actuator package
to meet specific application requirements.

DeZURIK.com 5

Materials of Construction
Item Description Material

A1 Body Ductile Iron, ASTM A395, Grade 65-45-12

A2 Gate

316 Stainless Steel, ASTM A240 Type 316

17-4 PH Stainless Steel H900 Heat Treated, ASTM A564

2205 Duplex Stainless Steel, ASTM A240 Type 2205 Duplex

316 Stainless Steel, ASTM A240 Type 316 with a hardened nickel based non-stick coating

17-4 PH Stainless Steel H900 Heat Treated, ASTM A564 with a hardened nickel based non-stick coating

2205 Duplex Stainless Steel, ASTM A240 with a hardened nickel based non-stick coating

A3 Sleeve

NR - Natural Rubber to 177°F (81°C)

HNBR - Hydrogenated Nitrile Butadiene to 300°F (150°C)

EPDM - Terpolymer of Ethylene, Propylene & a Diene, to 250°F (120°C)

A4 Sleeve Retainer

NR - Natural Rubber to 177°F (81°C)

EPDM - Terpolymer of Ethylene, Propylene & a Diene, to 250°F (120°C)

HNBR - Hydrogenated Nitrile Butadiene to 300°F (150°C)

A5 Body Gasket Duralon 8500

A6 Top Seal
EPDM - Terpolymer of Ethylene, Propylene & a Diene, to 250°F (120°C)

Hydrogenated Nitrile Butadiene to 300°F (150°C)

A7 Drain Gasket Duralon 8500 (DP Option)

A8 Drain Plate Carbon Steel, ASTM A36 (DP Option)

A9 Grease Fitting Steel

A10 Screw Carbon Steel, Zinc Plated

A11 Screw Carbon Steel, Zinc Plated

A12 Washer Carbon Steel, Zinc Plated

A13 Lockwasher Carbon Steel, Zinc Plated

A14 Nut Carbon Steel, Zinc Plated

A15 Screw Carbon Steel, Zinc Plated (DP Option)

A16 Washer Carbon Steel, Zinc Plated (DP Option)

A17 Screw Carbon Steel, Zinc Plated

A18 Washer Carbon Steel, Zinc Plated

A19 Screw Carbon Steel, Zinc Plated

A20 Nut Carbon Steel, Zinc Plated

DeZURIK.com6

Shut-Off Capabilities

2-24" (50-600mm) Driptight

Pressure Ratings (Ambient Temperatures)

Valve Size
2-24"

(50-600mm)
100 psi C.W.P.

690kPa

Applicable Standards

DeZURIK KSL-LA Knife Gate Valves are designed
and/or tested to meet the following standards:
ASME B16.5/150 ASME B16.5 Class 150 Flange Drilling

DIN 10 Metric 10 bar Flange Drilling

DIN 16 Metric 16 bar Flange Drilling

AS2129 Table D Australian Table D Flange Drilling

AS2129 Table E Australian Table E Flange Drilling

SANS 1123-1000 South African 1000 kPa Flange Drilling

SANS 1123-1600 South African 1600 kPa Flange Drilling

Valve Selection

NOTE: Leakage expected during actuation

Higher pressures available on application

Flow Parameters

Valve
Size

Cv*
Kv*
100%
Open

K**
(resistance)

Port
Area

(in2/cm2)

2"
50mm

193
167

0.16
2.0
13

3"
80mm

434
376

0.16
4.6
29

4"
100mm

829
717

0.16
8.7
56

5"
125mm

1500
1300

0.16
15.8
102

6"
150mm

2160
1870

0.16
22.7
146

8"
200mm

3540
3060

0.16
37.2
240

10"
250mm

6140
5310

0.16
64.5
416

12"
300mm

8640
7470

0.16
90.8
586

14"
350mm

11700
10100

0.16
123
792

16"
400mm

14700
12700

0.16
154
993

18"
450mm

16600
14400

0.16
174
1122

20"
500mm

20500
17700

0.16
215
1390

24"
600mm

33600
29100

0.16
353
2275

 *Cv = Flow in GPM of water at 1 psi pressure drop.
 Kv = Flow in m3/hr. of water at 100 kPa pressure drop.
** K = The resistance coefficient of the valve.

The constant (K) can be used to determine the
equivalent length of pipe.

L= KxD Where
 f

 L = Equivalent length of pipe in feet
 K = Resistance coefficient
 D = Pipe diameter in feet
 f = Friction factor, related to type of pipe

Valve Weights

Valve
Size

Basic
Valve

With
Handwheel

With
Chainwheel

With Bevel Gear Handwheel With Bevel Gear Chainwheel
Pneumatic
Cylinder

Hydraulic
CylinderStandard

Mounting
90º

Mounting
Standard
Mounting

90º
Mounting

2"
50mm

31
14

62
28

74
33

110
50

118
53

69
31

51
23

3"
80mm

45
20

76
35

88
40

124
56

132
60

83
38

65
30

4"
100mm

55
25

113
51

121
55

158
72

166
75

117
53

101
46

5"
125mm

71
32

121
55

130
59

168
76

175
80

222
101

136
62

109
50

6"
150mm

81
37

131
60

140
64

178
81

185
84

232
105

146
66

119
54

8"
200mm

148
67

212
96

228
104

254
115

261
119

307
140

220
100

200
91

10"
250mm

151
69

226
103

242
110

267
121

288
131

334
152

228
104

235
107

12"
300mm

271
123

N/A N/A
460
209

479
218

525
239

509
231

399
181

14"
350mm

338
154

N/A N/A
496
225

543
247

516
235

563
256

511
232

452
205

16"
400mm

472
215

N/A N/A
628
285

674
306

649
295

695
316

704
320

579
263

18"
450mm

600
273

N/A N/A
860
391

975
443

880
400

995
452

846
385

710
323

20"
500mm

885
402

N/A N/A
1172
533

1287
585

1193
542

1307
594

1445
657

1090
495

24"
600mm

1155
525

N/A N/A
1499
681

1611
731

1519
690

1632
741

1704
775

1415
643

DeZURIK.com 7

Valve Style
Give valve style code as follows:
KSL = Slurry Knife Gate Valve

Ordering
To order, simply complete the valve order code from information shown. An ordering example is shown for your
reference.

Valve Size
Give valve size code as follows:
 2 = 2" (50mm) 12 = 12" (300mm)
 3 = 3" (80mm) 14 = 14" (350mm)
 4 = 4" (100mm) 16 = 16" (400mm)
 5 = 5" (125mm) 18 = 18" (450mm)
 6 = 6" (150mm) 20 = 20" (500mm)
 8 = 8" (200mm) 24 = 24" (600mm)
 10 = 10" (250mm)
Sizes 22" (550mm) and 26-60" (650-1500mm) are available on application.
Contact DeZURIK for more information.

Body Style
Give body style code as follows:
LA = Long Body Style

End Connection
Give end connection code as follows:
F1 = ASME B16.5 Class 150 UNC Tapping for Threads
F110 = ISO 7005/PN10 Drilling
F116 = ISO 7005/PN16 Drilling
F1DA = AS2129 Table D Drilling
F1EA = AS2129 Table E Drilling
F1S10 = SANS1123-1000
F1S16 = SANS1123-1600

Body Material
Give body material code as follows:
DI = Ductile Iron
Other body materials are available on application

Top Seal
Give top seal material code as follows:
EPDM = Terpolymer of Ethylene, Propylene & a Diene, to 250°F (120°C)
HNBR = Hydrogenated Nitrile Butadiene to 300°F (150°C)

Ordering Example:

KSL,6,LA,F1,DI,EPDM,S2,NR,DP*actuator

Options
Give option code as follows:
DTR = DeZURIK Standard Certified Production Hydrostatic Shell and Seat Test Report
CRT = Certified Physical and Chemical Test Reports (body & gate only)
CMC = Certificate of Material Conformance
DP = Drain Plate
FLS = Sleeve Retainer Flange Seals, 2-8" (50-200mm) valves only.
 Sleeve Retainer Flange Seals are inlcuded as standard on 10" (250mm) and

larger valves
 — = Paint Options (Contact DeZURIK)

Gate Material
Give gate material code as follows:
S2 = 316 Stainless Steel
S5 = 17-4 Stainless Steel H900 Heat Treated
S10 = 2205 Duplex Stainless Steel
S2C = 316 Stainless Steel with a hardened nickel-based, nonstick coating
S5C = 17-4PH Stainless Steel H900 Heat Treated with a hardened nickel-based, nonstick

coating
S10C = 2205 Duplex Stainless Steel with a hardened nickel-based, nonstick coating

Sleeve Material
Give sleeve material code as follows:
NR = Natural Rubber to 177°F (81°C)
EPDM = Terpolymer of Ethylene, Propylene & a Diene , to 250°F (120°C)
HNBR = Hydrogenated Nitrile Butadiene to 300°F (150°C)

DeZURIK.com8

Manual Actuators
Handwheel and Chainwheel Actuators

All 2-10" (50-250mm) valves can be furnished with handwheel or chainwheel actuators. To order, add the
appropriate order code to the basic valve order code. Refer to information on bevel gear actuators when
pressures exceed limits shown. Actuator sizing is for slurries and liquids; contact DeZURIK for sizing on dry
materials applications. Order chain for chainwheel actatuors as a separate item.

Bevel Gear Actuators

Bevel gear actuators are available on 3-24" (80-600mm) valves with handwheel or chainwheel actuators.
Bevel gear actuators provide vertical mounting of the handwheel or chainwheel, or can be used where space
limitations prohibit the use of a standard handwheel or chainwheel. A mechanical advantage makes large
valve operation easier and faster. Actuator sizing is for slurries and liquids; contact DeZURIK for sizing on dry
materials applications.

Ordering Example:

KSL,6,LA,F1,DI,EPDM,S2,NR,DP*MN-HD16-CS

Ordering Example:

KSL,6,LA,F1,DI,EPDM,S2,NR,DP*MNB-HD12-CS

Handwheel Actuator

Bevel Gear
Handwheel Actuator

Chainwheel Actuator

Bevel Gear
Chainwheel Actuator

Valve
Size

Order Code Maximum
Shutoff

Pressure
Differential

psi/kPa

Carbon
Steel (CS)

Yoke

2"
50mm

MN-HD12-CS
100
690

3"
80mm

MN-HD12-CS
100
690

4"
100mm

MN-HD12-CS
100
690

5"
125mm

MN-HD12-CS
100
690

6"
150mm

MN-HD16-CS
100
690

8"
200mm

MN-HD20-CS
100
690

10"
250mm

MN-HD20-CS
50
345

Valve
Size

Order Code Maximum
Shutoff

Pressure
Differential

psi/kPa

Carbon
Steel (CS)

Yoke

3"
80mm

MNB-HD12-CS
100
690

4"
100mm

MNB-HD12-CS
100
690

5"
125mm

MNB-HD12-CS
100
690

6"
150mm

MNB-HD12-CS
100
690

8"
200mm

MNB-HD12-CS
100
690

10"
250mm

MNB-HD24-CS
100
690

12"
300mm

MNB-HD24-CS
100
690

14"
350mm

MNB-HD24-CS
100
690

16"
400mm

MNB-HD24-CS
100
690

18"
450mm

MNB-HD24-CS
100
690

20"
500mm

MNB-HD24-CS
100
690

24"
600mm

MNB-HD24-CS
100
690

Valve
Size

Order Code Maximum
Shutoff

Pressure
Differential

psi/kPa

Carbon
Steel (CS)

Yoke

3"
80mm

MNB-CW12-CS
100
690

4"
100mm

MNB-CW12-CS
100
690

5"
125mm

MNB-CW12-CS
100
690

6"
150mm

MNB-CW12-CS
100
690

8"
200mm

MNB-CW12-CS
100
690

10"
250mm

MNB-CW20-CS
100
690

12"
300mm

MNB-CW20-CS
100
690

14"
350mm

MNB-CW20-CS
100
690

16"
400mm

MNB-CW20-CS
100
690

18"
450mm

MNB-CW20-CS
100
690

20"
500mm

MNB-CW20-CS
100
690

24"
600mm

MNB-CW20-CS
100
690

Valve
Size

Order Code Maximum
Shutoff

Pressure
Differential

psi/kPa

Carbon
Steel (CS)

Yoke

2"
50mm

MN-CW12-CS
100
690

3"
80mm

MN-CW12-CS
100
690

4"
100mm

MN-CW12-CS
100
690

5"
125mm

MN-CW12-CS
100
690

6"
150mm

MN-CW20-CS
100
690

8"
200mm

MN-CW20-CS
100
690

10"
250mm

MN-CW20-CS
50
345

DeZURIK.com 9

Manual Actuator Accessories
Chain for Chainwheel Actuators

Order as a separate item by giving the correct code and specify required length of chain as setup text on the
order. One closing link is supplied with the chainwheel actuator.

Full-Force Lockout Device

Lockouts for open and closed position are available on all sizes of handwheel, bevel gear handwheel and
cylinder actuated valves. Lockouts are designed to hold the full actuator force, plus a safety factor. To order,
add a comma and the order code "LK" after the actuator code.

Ordering Example:

KSL,6,LA,F1,DI,EPDM,S2,NR,DP*MNB-HD12-CS,LK

Order
Code

Description

ACC*CN102 Steel, Zinc Plated 3/16

ACC*CN103 Galvanized 3/16

ACC*CN106 316 Stainless Steel 3/16

Ordering Example:

ACC*CN102

Chain 12 feet long (366cm)

Pneumatic Cylinder Actuators
DeZURIK double-acting pneumatic cylinder actuators are available for on/off service. Supply pressure is
60 or 80 psi (410 or 550 kPa). To order, add the proper code from the table to the valve order code.
Actuator sizing is for slurries and liquids; contact DeZURIK for sizing on dry materials applications.

60 psi (410 kPa) Air Supply 80 psi (550 kPa) Air Supply

Valve
Size

Order
Code Maximum Shutoff

Pressure
Differential

psi/kPa

Carbon
Steel
(CS)
Yoke

2"
50mm

CY-PC4-CS
100
690

3"
80mm

CY-PC6-CS
100
690

4"
100mm

CY-PC6-CS
100
690

5"
125mm

CY-PC6-CS
100
690

6"
150mm

CY-PC6-CS
100
690

8"
200mm

CY-PC8-CS
100
690

10"
250mm

CY-PC10-CS
100
690

12"
300mm

CY-PC12-CS
100
690

14"
350mm

CY-PC12-CS
100
690

16"
400mm

CY-PC14-CS
100
690

18"
450mm

CY-PC14-CS
100
690

20"
500mm

CY-PC16-CS
100
690

24"
600mm

CY-PC16-CS
100
690

Valve
Size

Order
Code Maximum Shutoff

Pressure
Differential

psi/kPa

Carbon
Steel
(CS)
Yoke

2"
50mm

CY-PC4-CS
100
690

3"
80mm

CY-PC6-CS
100
690

4"
100mm

CY-PC6-CS
100
690

5"
125mm

CY-PC6-CS
100
690

6"
150mm

CY-PC6-CS
100
690

8"
200mm

CY-PC8-CS
100
690

10"
250mm

CY-PC10-CS
100
690

12"
300mm

CY-PC12-CS
100
690

14"
350mm

CY-PC12-CS
100
690

16"
400mm

CY-PC14-CS
100
690

18"
450mm

CY-PC14-CS
100
690

20"
500mm

CY-PC16-CS
100
690

24"
600mm

CY-PC16-CS
100
690

DeZURIK.com10

Hydraulic Cylinder Actuators
Double-acting hydraulic cylinders are available for on/off service. All actuators are sized to the full
pressure rating of the valve. Actuator sizing is for slurries and liquids; contact DeZURIK for sizing on
dry materials applications.

Valve
Size

Order
Code

Fluid Supply
Pressure
(psi/kPa)

Maximum Shutoff
Pressure

Differential
psi/kPa

Carbon
Steel
(CS)
Yoke

2"
50mm

CY-HC1.5-CS
1200
8280

100
690

3"
80mm

CY-HC1.5-CS
1200
8280

100
690

4"
100mm

CY-HC1.5-CS
1200
8280

100
690

5"
125mm

CY-HC2-CS
1200
8280

100
690

6"
150mm

CY-HC2-CS
1200
8280

100
690

8"
200mm

CY-HC2-CS
1200
8280

100
690

10"
250mm

CY-HC3.25-CS
550
3795

100
690

12"
300mm

CY-HC3.25-CS
550
3795

100
690

14"
350mm

CY-HC4-CS
550
3795

100
690

16"
400mm

CY-HC4-CS
550
3795

100
690

18"
450mm

CY-HC4-CS
550
3795

100
690

20"
500mm

CY-HC5-CS
550
3795

100
690

24"
600mm

CY-HC5-CS
550
3795

100
690

Note: The maximum hydraulic pressure rating for hydraulic cylinders
by size is as follows:

HC1.5 (2000 psi)

HC2 (2000 psi)

HC3.25 (1000 psi)

HC4 (800 psi)

HC5 (950 psi)

DeZURIK.com 11

Filter Regulator

The DeZURIK Filter Regulator is designed to provide
clean, accurate pressure to cylinder actuators.

Four-Way Solenoid Valve

Solenoid valves may be ordered mounted and piped
as part of a complete valve and cylinder actuator
assembly or as a separate item.

Speed Control Valves

Speed Control Valves are available for controlling
valve opening or closing speed with cylinder
actuators.

Position Indicating Switches

Mechanical or Proximity Position Indicating Switches
are available for use on cylinder actuators. One
switch can be set to indicate open or closed position.
Two switches will automatically be set to indicate full
open and full closed positions.

Stem Cover Bellows

To protect valve stem from environmental debris, the
Stem Cover Bellows may be ordered as part of
a complete valve and actuator assembly.

Ordering Example:

KSL,6,LA,F1,DI,EPDM,S2,NR,DP*CY-PC6-CS,SCB

Full-Force Lockout Device

Lockouts for open and closed position are available
on all sizes for cylinder actuated valves. Lockouts
are designed to hold the full actuator force, plus a
safety factor. To order, add a comma and the order
code “LK” after the actuator code.

Ordering Example:

KSL,6,LA,F1,DI,EPDM,S2,NR,DP*CY-PC6-CS,LK

Cylinder Actuator Accessories

Electric Motor Actuators
DeZURIK Knife Gate Valves can be furnished with electric motor actuators including Limitorque, Auma,
Rotork, E.I.M. and others.

When ordering electric motor actuators, specify valve order code, shutoff pressure, service conditions
(flowing media and installation direction); type of application (on/off); speed of operation; NEMA rating
(4, 7, as per specification requirements.submersible, etc.); electrical characteristics (voltage and phase);
actuator accessories and controls

DeZURIK.com12

Valve
Size

Dimensions

D
E*

Installed
G

Handwheel
G

Chainwheel
K

2"
50mm

3.00
76

6.88
175

12.00
305

12.00
305

19.60
498

3"
80mm

3.75
95

6.88
175

12.00
305

12.00
305

20.98
533

4"
100mm

4.50
114

6.88
175

12.00
305

12.00
305

22.98
584

5"
125mm

5.00
127

7.00
178

12.00
305

12.00
305

28.85
733

6"
150mm

5.50
140

7.00
178

16.00
406

20.00
508

30.35
771

8"
200mm

6.75
171

7.25
184

20.00
508

20.00
508

35.23
895

10"
250mm

8.00
203

8.88
226

20.00
508

20.00
508

45.37
1152

Valve
Size

Dimensions

D
E*

Installed
G

H
Standard
Mounting

H
90 Degree
Mounting

K

3"
80mm

3.75
95

6.88
175

12.00
305

10.12
257

10.12
257

23.45
596

4"
100mm

4.50
114

6.88
175

12.00
305

10.12
257

10.12
257

25.70
653

5"
125mm

5.00
127

7.00
178

12.00
305

10.12
257

10.12
257

30.38
772

6"
150mm

5.50
140

7.00
178

12.00
305

10.12
257

10.12
257

32.70
831

8"
200mm

6.75
171

7.25
184

12.00
305

10.12
257

10.12
257

39.07
992

10"
250mm

8.00
203

8.88
226

24.00
610

18.37
467

18.37
467

44.45
1129

12"
300mm

9.50
241

10.13
257

24.00
610

18.37
467

18.37
467

51.58
1310

14"
350mm

10.50
267

10.15
258

24.00
610

18.37
467

26.25
667

55.45
1408

16"
400mm

11.75
298

11.00
279

24.00
610

18.37
467

26.25
667

63.20
1605

18"
450mm

12.50
318

12.25
311

24.00
610

20.98
533

35.48
901

72.33
1837

20"
500mm

13.75
349

14.13
359

24.00
610

20.98
533

35.48
901

75.15
1909

24"
600mm

16.00
406

14.63
372

24.00
610

20.98
533

35.48
901

94.95
2412

Dimensions
Handwheel & Chainwheel

Bevel Gear Handwheel

Inches
Millimeters

Inches
Millimeters

* Retainer flanges are standard on 10" (250mm) and larger, and optional on 2-8" (50-200mm).
If retainer flanges are not required, deduct 1.00" (25mm). Allow an additional .25-.50" (6-13mm) for
installation.

* Retainer flanges are standard on 10" (250mm) and larger, and optional on 2-8" (50-200mm).
If retainer flanges are not required, deduct 1.00" (25mm). Allow an additional .25-.50" (6-13mm) for
installation.

D

K

TOP OF STEM

IN OPEN POSITION

"E"

INSTALLED

øG

TOP OF GATE

IN OPEN POSITION

D

K

"E"

INSTALLED

H

ø G

D

K

øG

"E"

TOP OF STEM

IN OPEN POSITION

INSTALLED

TOP OF GATE

IN OPEN POSITION

D

K

H

øG

"E"

INSTALLED

Handwheel

Standard Mounting

90 Degree Mounting

Chainwheel

DeZURIK.com 13

Valve
Size

Dimensions

D
E*

Installed
G

H
Standard
Mounting

H
90 Degree
Mounting

K

3"
80mm

3.75
95

6.88
175

12.00
305

9.62
244

9.62
244

23.45
596

4"
100mm

4.50
114

6.88
175

12.00
305

9.62
244

9.62
244

25.70
653

5"
125mm

5.00
127

7.00
178

12.00
305

9.62
244

18.37
467

30.38
772

6"
150mm

5.50
140

7.00
178

12.00
305

9.62
244

18.37
467

32.70
831

8"
200mm

6.75
171

7.25
184

12.00
305

9.62
244

18.37
467

39.07
992

10"
250mm

8.00
203

8.88
226

20.00
508

9.62
244

18.37
467

44.45
1129

12"
300mm

9.50
241

10.13
257

20.00
508

9.62
244

18.37
467

51.58
1310

14"
350mm

10.50
267

10.15
258

20.00
508

9.62
244

18.37
467

55.45
1408

16"
400mm

11.75
298

11.00
279

20.00
508

9.62
244

18.37
467

63.20
1605

18"
450mm

12.50
318

12.25
311

20.00
508

12.23
311

26.27
667

72.33
1837

20"
500mm

13.75
349

14.13
359

20.00
508

12.23
311

26.27
667

75.15
1909

24"
600mm

16.00
406

14.63
372

20.00
508

12.23
311

26.27
667

94.95
2412

Dimensions
Bevel Gear Chainwheel

Inches
Millimeters

* Retainer flanges are standard on 10" (250mm) and larger, and optional on 2-8" (50-200mm).
If retainer flanges are not required, deduct 1.00" (25mm). Allow an additional .25-.50" (6-13mm) for
installation.

D

K

H

"E"

INSTALLED

øG

D

K

H

"E"

INSTALLED

øG

Standard Mounting

90 Degree Mounting

DeZURIK.com14

Valve
Size

Dimensions

D
E*

Installed
K L

2"
50mm

3.00
76

6.88
175

20.50
521

7.88
200

3"
80mm

3.75
95

6.88
175

21.87
555

9.50
241

4"
100mm

4.50
114

6.88
175

24.25
616

11.00
279

5"
125mm

5.00
127

7.00
178

28.75
730

12.50
318

6"
150mm

5.50
140

7.00
178

31.31
795

13.50
343

8"
200mm

6.75
171

7.25
184

34.44
875

15.00
381

10"
250mm

8.00
203

8.88
226

42.63
1083

18.00
457

12"
300mm

9.50
241

10.13
257

47.57
1208

21.25
540

14"
350mm

10.50
267

10.15
258

53.38
1356

22.75
578

16"
400mm

11.75
298

11.00
279

59.26
1505

25.00
635

18"
450mm

12.50
318

12.25
311

66.31
1684

26.50
673

20"
500mm

13.75
349

14.13
359

71.69
1821

29.50
749

24"
600mm

16.00
406

14.63
372

84.81
2154

34.00
864

Valve
Size

Dimensions

D
E*

Installed
L K

2"
50mm

3.00
76

6.88
175

7.88
200

23.83
605

3"
80mm

3.75
95

6.88
175

9.50
241

25.33
643

4"
100mm

4.50
114

6.88
175

11.00
279

27.20
691

5"
125mm

5.00
127

7.00
178

12.50
318

32.89
835

6"
150mm

5.50
140

7.00
178

13.50
343

35.20
894

8"
200mm

6.75
171

7.25
184

15.00
381

37.61
955

10"
250mm

8.00
203

8.88
226

18.00
457

37.68
957

12"
300mm

9.50
241

10.13
257

21.25
540

56.32
1431

14"
350mm

10.50
267

10.15
258

22.75
578

59.89
1521

16"
400mm

11.75
298

11.00
279

25.00
635

67.89
1724

18"
450mm

12.50
318

12.25
311

26.50
673

71.20
1808

20"
500mm

13.75
349

14.13
359

29.50
749

74.38
1889

24"
600mm

16.00
406

14.63
372

34.00
864

87.44
2221

Hydraulic Cylinder

Dimensions
Pneumatic Cylinder

Inches
Millimeters

Inches
Millimeters

* Retainer flanges are standard on 10" (250mm) and larger, and optional on 2-8"
(50-200mm). If retainer flanges are not required, deduct 1.00" (25mm). Allow an
additional .25-.50" (6-13mm) for installation.

* Retainer flanges are standard on 10" (250mm) and larger, and optional on 2-8" (50-200mm).
If retainer flanges are not required, deduct 1.00" (25mm). Allow an additional .25-.50" (6-13mm) for
installation.

D

K

"E"

INSTALLED

L

L

D

K

"E"

INSTALLED

DeZURIK, Inc. reserves the right to incorporate our latest design and material changes without notice or obligation.
Design features, materials of construction and dimensional data, as described in this bulletin, are provided for your information only

and should not be relied upon unless confirmed in writing by DeZURIK, Inc. Certified drawings are available upon request.

250 Riverside Ave. N. Sartell, Minnesota 56377 • Phone: 320-259-2000 • Fax: 320-259-2227

For information about our worldwide locations, approvals, certifications and local representative:

Web Site: DeZURIK.com E-Mail: info@DeZURIK.com

Sales and Service

