

ISO 9001:2008 by L.R.
PED DIR. 2014/68/UE by L.R.
ATEX DIR. 2014/34/UE by B.V.
FIRE SAFE EXECUTION by L.R.
ISO 15848 by TÜV
ANTISTATIC DEVICE by L.R.
FIRE SAFE TESTED ISO 10497 by L.R.
EAC CERTIFICATION by B.V.

TYPE
FZ6
PN 25 ÷ 63

NORME E DIRETTIVE APPLICATE DISPONIBILI AL SEGUENTE LINK:
STANDARD AND DIRECTIVE APPLIED AVAILABLE AT FOLLOWING LINK:
http://www.adlerspa.com/pdf/NORME_ADLER.pdf

VALVOLE A SFERA "3 VIE" PASSAGGIO TOTALE 90°

ISO nbr° LRC 0160281 QMS issued by L.R.Q.A. PED nbr° COV 0212112/01 issued by L.R.V.
ATEX nbr° 40.2003.4392 issued by B.V. ISO 15848 nbr° I-148466/1-/2 issued by TÜV

On request
S.I.L. 3
According to IEC 61508

FULL BORE ACCORDING
TO ISO 14313

On request
FIRE SAFE
According to ISO 10497
"ISO-FT"

CONSTRUCTION ACCORDING TO:
DIN 3202 M3 - ANSI B 16.34
ISO 14313

BALL VALVES "3 WAY" FULL BORE 90°
ROBINETS A BOISSEAU SPHERIQUE
"3 VOIES" PASSAGE INTEGRAL 90°
KUGELHÄHNE "3 WEGE"
VOLLER DURCHGANG 90°

WEB SITE: WWW.ADLERSPA.COM

ISO 9001:2008 by L.R.
 PED DIR. 2014/68/UE by L.R.
 ATEX DIR. 2014/34/UE by B.V.
 FIRE SAFE EXECUTION by L.R.
 ISO 15848 by TÜV
 ANTISTATIC DEVICE by L.R.
 FIRE SAFE TESTED ISO 10497 by L.R.
 EAC CERTIFICATION by B.V.

TYPE
FZ6
 PN 25 ÷ 63

VALVOLA A SFERA "3 VIE" PASSAGGIO TOTALE 90°
BALL VALVES "3 WAY" FULL BORE 90°
ROBINETS A BOISSEAU SPHERIQUE "3 VOIES" PASSAGE INTEGRAL 90°
KUGELHÄHNE "3 WEGE" VOLLER DURCHGANG 90°

CONSTRUCTION ACCORDING TO:
DIN 3202 M3 - ANSI 16.34
ISO 14313

POSIZIONI OTTENIBILI
 OBTAINABLE POSITIONS
 POSITIONS OBTENABLES
 MÖGLICHE STELLUNGEN

• ACCOPPIAMENTO VALVOLA
 ATTUATORE
 • CONNECTION VALVE
 ACTUATOR
 • ACCOUPLEMENT ROBINET-
 ACTIONNEUR
 • ZUSAMMENBAU KUGELHAHN
 ANTRIEB

ISO-5211

N.	DESCRIZIONE DESCRIPTION DESCRIPTION BESCHREIBUNG	MATERIALI MATERIALS MATERIAUX WERKSTOFFE
1	CORPO BODY CORPS KÖRPER	ASTM A105 ASTM A479 316/316L
2	GHIERA INSERT EMBOUT GEWINDEDRUCKRING	ASTM A105 ASTM A479 316/316L
4*	ANELLO SEAL ANNEAU DICHTUNGSRING	P.T.F.E.
5*	SEDE SEAT SIEGE SITZRING	P.T.F.E. (BAM CERTIFIED) R.P.T.F.E. (OPTIONAL)
6	SFERA BALL BOULE KUGEL	ASTM A479 304/304L ASTM A351 CF8 ASTM A479 316/316L ASTM A351 CF8M
7	DISPOSITIVO ANTISTATICO ANTISTATIC DEVICE CONTACT ANTISTATIQUE ANTISTATIK VORRICHTUNG	ASTM A479 316/316L
8	STELO STEM TIGE SPINDEL	ASTM A479 304/304L ASTM A479 316/316L

N.	DESCRIZIONE DESCRIPTION DESCRIPTION BESCHREIBUNG	MATERIALI MATERIALS MATERIAUX WERKSTOFFE
9*	BUSSOLA STEM SEAL JOINT TIGE UNTERE SPINDELABDICHTUNG	P.T.F.E.
10*	PACCO A "V" CHEVRON RINGS JOINT A "V" 3 FACHE DACHMANSCHETTE	P.T.F.E. / GRAFITE P.T.F.E. / GRAPHITE P.T.F.E. / GRAPHITE P.T.F.E. / GRAPHIT
11	PREMIBUSSOLA PRESSING BUSH PRESSE RONDELLE STOPFBUCHSDRUCKRING	ASTM A479 304
12	MOLLE A TAZZA SPRING WASHERS RONDELLES BELLEVILLE TELLERFEDERN	C72/50Cr V4 X5CrNi17.7 or X12CrNi17.7 ZINCATO - GALVANIZED - ZINGUE - VERZINKT ON REQUEST
13	VITE DI FERMO E FERMO PIN AND STOP PIN PLOT ET PLOT D'ARRET ANSCHLAGBOLZEN	UNI 3740 8.8 UNI 3951 A2-70 ZINCATO - GALVANIZED - ZINGUE - VERZINKT ON REQUEST
14	DADO - CONTRODADO NUT - LOCK NUT ECROU - CONTRE-ECROU MUTTER - KONTERMUTTER	UNI 3740 - 6S ASTM A479 304 ZINCATO - GALVANIZED ZINGUE - VERZINKT ON REQUEST
15	LEVA WRENCH LEVIER HANDHEBEL	AISI 1010 ASTM A479 304 ZINCATO - GALVANIZED ZINGUE - VERZINKT ON REQUEST
16		

* RICAMBI CONSIGLIATI - RECOMMENDED SPARE PARTS - PIECES DE RECHANGE CONSEILLEES - ERSATZTEIL EMPFEHLUNG

DIMENSIONI - DIMENSION - DIMENSIONS - ABMESSUNGEN

Ø"	1/4"	3/8"	1/2"	3/4"	1"	1 1/4"	1 1/2"	2"	2 1/2"	3"	4"	5"	6"	8"
A	8	8	10	10	12	12	16	16						
B	5	5	6	6	8	8	10	12						
C	6	6	7	7	10	10	15	15						
ØE	10	10	15	19	25	30	38	51						
F	M5	M5	M5	M5	M5	M5	M6	M6						
ISO	F03	F03	F03	F03	F03	F03	F05	F05						
G	25	25	25	25	25	25	35	35						
H	50	50	70	74	90	97	113	123						
L	32	32	39,5	42	49,5	59,5	64,5	77						
M	120	120	145	145	185	185	280	280						
P	21,5	21,5	30	34,5	46	51	57	67						
R	12	12	14	14	17	17	20	20						
S	60	60	75	80	90	110	120	140						
T	36	36	36	36	36	36	50	50						
PN	63	63	63	40	40	40	25	25						
~Kg	1,5	1,5	2,3	3,1	4,4	6,2	9,5	15						

- DATI E CARATTERISTICHE SOGGETTI A VARIAZIONI SENZA PREAVVISO
- SPECIFICATIONS SUBJECT TO MODIFICATION WITHOUT PRIOR NOTICE
- TOUS DROITS DE MODIFICATION RESERVES
- KONSTRUKTIONSÄNDERUNGEN VORBEHALTEN

Ø 1/4" - 3/8" SEAT IN R.P.T.F.E.

ADLER SpA - BALL VALVES
20010 S. STEFANO TICINO (MI) ITALY V.le BORLETTI, 14 Tel. +39/02974842.11 FAX +39/0297271698
E-mail: adler@adlerspa.com <http://www.adlerspa.com>

ISO 9001:2008 by L.R.
 PED DIR. 2014/68/UE by L.R.
 ATEX DIR. 2014/34/UE by B.V.
 FIRE SAFE EXECUTION by L.R.
 ISO 15848 by TÜV
 ANTISTATIC DEVICE by L.R.
 FIRE SAFE TESTED ISO 10497 by L.R.
 EAC CERTIFICATION by B.V.

TYPE
FZ6
 PN 25 ÷ 63

VALVOLA A SFERA "3 VIE" PASSAGGIO TOTALE 90°
 BALL VALVES "3 WAY" FULL BORE 90°

ROBINETS A BOISSEAU SPHERIQUE "3 VOIES" PASSAGE INTEGRAL 90°
 KUGELHÄHNE "3 WEGE" VOLLER DURCHGANG 90°

• ESECUZIONI • EXECUTIONS • EXECUTIONS • AUSFÜHRUNGEN

EXECUTION 4-12

EXECUTION 6-16

S STANDARD

O OPTIONAL

SEE
 TABLE 23
 FOR TYPE
 OF THREAD

2 INDICATORE DI FLUSSO **S**
 FLOW INDICATOR

4 **S**
 -STELO ANTI ESPULSIONE -ANTI BLOW OUT STEM
 -TIGE ANTIEXPULSION -AUSBLASGESICHERTE WELLE

-PACCO A "V" -CHEVRON RINGS
 -JOINT A "V" -3 FACHE DACHMANSCHETE
 ANTISTATIC DEVICE ANTISTATIK VORRICHTUNG
 BS 5146

5 **O**

-MANIGLIA OVALE - OVAL HANDLE
 -LEVIER OVAL -HANDHEBEL IN OVALFORM

6 BREVETTO - PATENTED **O**
 00219688

-"O" RING STELO "O" RING ON STEM
 -TIGE AVEC "O" RING
 -"O" RING IM SPINDELBEREICH

ISO 9001:2008 by L.R.
 PED DIR. 2014/68/UE by L.R.
 ATEX DIR. 2014/34/UE by B.V.
 FIRE SAFE EXECUTION by L.R.
 ISO 15848 by TÜV
 ANTISTATIC DEVICE by L.R.
 FIRE SAFE TESTED ISO 10497 by L.R.
 EAC CERTIFICATION by B.V.

TYPE
FZ6
 PN 25 ÷ 63

VALVOLA A SFERA "3 VIE" PASSAGGIO TOTALE 90°
 BALL VALVES "3 WAY" FULL BORE 90°

ROBINETS A BOISSEAU SPHERIQUE "3 VOIES" PASSAGE INTEGRAL 90°
 KUGELHÄHNE "3 WEGE" VOLLER DURCHGANG 90°

• ESECUZIONI • EXECUTIONS • EXECUTIONS • AUSFÜHRUNGEN

7 **O**

-PROLUNGA STELO -STEM EXTENSION
 -TIGE PROLONGEE -SPINDELVERLÄNGERUNG

8 **O**

-PARTICOLARI INOX -STAINLESS STEEL DETAILS
 -ACCESSOIRES EN INOX -EDELSTAHLTEILE

9 **S**

-ATTACCO "ISO" -"ISO" CONNECTIONS
 -SYSTEM "ISO" -ANSCHLUSS "ISO"

10 **S**

-SFERA CONTENUTA -CONTENTS BALL
 -BOULE CONTENUE
 -NICHT RAUSRAGENDE KUGEL

11 **O**

-TENUTE INTEGRALE -POCKETLESS SEATS
 -TENUUE INTEGRALE -TOTRAUMARM
 -P.T.F.E. / R.T.F.E.

12 **O**

FIRE SAFE
 ISO 10497 "ISO-FT"
 (BS 6755 / API 607)

13 **S**

-ANELLO CONTENUTO -CONTAINED SEAL
 -ANNEAU CONTENU -DICHRING GEKAMMERT
 -GHIERA A BATTUTA -METAL BEATING RING
 -EMBOUT AVEC BATTUE MECANIQUE
 -METALLISCHER ANSCHLAG DES
 GEWINDED RUCKRINGS

AQUILA - EAGLE - AIGLE
 ADLER

15 **O**

-SERVIZIO CRIOGENICO - CRYOGENIC SERVICE
 -SERVICE CRYOGÉNIQUE
 -TIEFTEMPERATUR SERVICE

ADLER COMPANY

S

ADLER

UNA GAMMA COMPLETA
 PRIVILEGIANDO LA QUALITA'

A COMPLETE RANGE PRIVILEGING
 THE QUALITY

**IN ACCORDANCE TO
ISO 7-1 – 1994**

H= 0.960 237 P
h= 0.640 327 P
r= 0.137 278 P

1 Designation of thread size	2 Number of threads in 25.4 mm	3 Pitch P	4 Height of thread h	5 Diameters of gauges plane			8 Gauges length (external threads)					13 Tolerance on position of gauge plan on internal thread		15 Length of useful external thread not less than			18 Fitting allowance		20 Diameter tolerance on parallel internal threads
				6 Major d	7 Pitch d ₂	11 Minor d ₁	9 Nominal	10 Tolerance ±t _l /2			14 Tolerance ±t _l /2		16 For nominal gauge length	17 For maximum gauge length	19 For minimum gauge length	2) Turns of thread	2) Turns of thread		
								2) Turns of thread	Max.	Min.	2) Turns of thread	2) Turns of thread							
¼	19	1,337	0,856	13,15	12,30	11,44	6	1,3	1	7,3	4,7	1,7	1 ¼	9,7	11	8,4	3,7	2 ¾	±0,104
3/8	19	1,337	0,856	16,66	15,80	14,95	6,4	1,3	1	7,7	5,1	1,7	1 ¼	10,1	11,4	8,8	3,7	2 ¾	±0,104
½	14	1,814	1,162	20,95	19,79	18,63	8,2	1,8	1	10	6,4	2,3	1 ¼	13,2	15	11,4	5	2 ¾	±0,142
¾	14	1,814	1,162	26,44	25,27	24,11	9,5	1,8	1	11,3	7,7	2,3	1 ¼	14,5	16,3	12,7	5	2 ¾	±0,142
1	11	2,309	1,479	33,24	31,77	30,29	10,4	2,3	1	12,7	8,1	2,9	1 ¼	16,8	19,1	14,5	6,4	2 ¾	±0,180
1 ¼	11	2,309	1,479	41,91	40,43	38,95	12,7	2,3	1	15	10,4	2,9	1 ¼	19,1	21,4	16,8	6,4	2 ¾	±0,180
1 ½	11	2,309	1,479	47,80	46,32	44,84	12,7	2,3	1	15	10,4	2,9	1 ¼	19,1	21,4	16,8	6,4	2 ¾	±0,180
2	11	2,309	1,479	59,61	58,13	56,65	15,9	2,3	1	18,2	13,6	2,9	1 ¼	23,4	25,7	21,1	7,5	3 ¼	±0,180

**IN ACCORDANCE TO
ANSI B1.20.1 – 1983**

1 Nominal Pipe Size	2 O.D. of Pipe (D)	3 Threads/inch (n)	4 Pitch of threads (P)	5 Pitch diam. at beginning of external thread (E ₀)	6 Handtight engagement			9 Effective thread, external		
					7 Length ² (L ₁)		8 Diam. ³ (E ₁)	10 Length ⁴ (L ₂)		11 Diam. ⁵ (E ₂)
					inch	threads		inch	threads	
¼	0,540	18	0,05556	0,47739	0,2278	4,1	0,49163	0,4018	723	0,50250
3/8	0,675	18	0,05556	0,61201	0,240	4,32	0,32701	0,4078	734	0,63750
½	0,840	14	0,07143	0,75843	0,320	4,48	0,77843	0,5337	747	0,79179
¾	1,050	14	0,07143	0,96768	0,339	4,75	0,98887	0,5457	764	1,00179
1	1,315	11,5	0,0896	1,21363	0,400	4,6	1,23863	0,6828	785	1,25630
1 ¼	1,660	11,5	0,0896	1,55713	0,420	4,83	1,58338	0,7068	813	1,60130
1 ½	1,900	11,5	0,0896	1,79609	0,420	4,83	1,82237	0,7235	832	1,84130
2	2,375	11,5	0,0896	2,26902	0,436	5,01	2,29627	0,7565	870	2,31630