

INSTRUCCIONES DE INSTALACIÓN, SERVICIO Y MANTENIMIENTO

VEEVALV '09

INOXPA, S.A.

c/Telers, 54 Aptdo. 174 E-17820 Banyoles Girona (Spain)

Tel.: (34) 972 - 57 52 00 Fax.: (34) 972 - 57 55 02 Email: inoxpa@inoxpa.com www.inoxpa.com

DECLARACIÓN DE CONFORMIDAD CE

(según Directiva 2006/42/CE, anexo II, parte A)

El Fabricante: INOXPA, S.A.

c/ Telers, 54

17820 Banyoles (Girona) - SPAIN

Por la presente, declaramos que los productos

VÁLVULA VEEVALV

Nombre Tipo

están en conformidad con las disposiciones de las Directivas del Consejo:

Directiva de Máquinas 2006/42/CE, cumplen con los requerimientos esenciales de dicha Directiva así como de las Normas harmonizadas:

UNE-EN ISO 12100-1/2:2004

UNE-EN 953:1997

UNE-EN ISO 13732-1:2007

Directiva de Equipos a Presión 97/23/CE, los equipos citados han sido diseñados y fabricados de acuerdo a los requisitos de dicha Directiva

Pmáx. de servicio: DN 6 / 1/4" a DN 80 / 3" = 10 bar

Diámetro: DN 25

Categoría del equipo: SEP = Sound Engineering Practice, determinado según Artículo 3 Sección

1.3.a, primer párrafo anexo II, cuadro 6

Este material NO DEBE llevar el marcado CE

Diámetro: DN $25 < X < \acute{0} = DN 100$

Categoría del equipo: Categoría I, determinado según Artículo 3 Sección 1.3.a, primer párrafo anexo

II, cuadro 6

Este material DEBE llevar el marcado CE

Módulo de Evaluación de Conformidad: Módulo A

En conformidad con el **Reglamento (CE) nº 1935/2004** sobre materiales y objetos destinados a entrar en contacto con alimentos (derogar Directiva 89/109/CEE), por la cual los materiales que están en contacto con el producto no transfieren sus componentes al mismo en cantidades lo suficientemente grandes para poner en peligro la salud humana

Declaración de Incorporación (Directiva 2006/42/CE, anexo II, parte B):

Los equipos arriba mencionados no se pondrán en servicio hasta que la máquina donde serán incorporados haya sido declarada en conformidad con la Directiva de Máquinas.

Marc Pons Bague Technical Manager

1. Seguridad

1.1. MANUAL DE INSTRUCCIONES.

Este manual de instrucciones contiene aquellas indicaciones básicas que se deberán cumplir durante la instalación, puesta en marcha y mantenimiento.

La información publicada en el manual de instrucciones se basa en datos actualizados.

INOXPA se reserva el derecho de modificar este manual de instrucciones sin previo aviso.

1.2. INSTRUCCIONES PARA LA PUESTA EN MARCHA.

Este manual de instrucciones contiene información vital y útil para que su válvula pueda ser manejada y mantenida adecuadamente.

Se deben cumplir o respetar no sólo las instrucciones de seguridad detalladas en este capítulo, sino también las medidas especiales y recomendaciones, añadidas en los otros capítulos de este manual. Es muy importante guardar estas instrucciones en un lugar fijo y cercano a su instalación.

1.3. SEGURIDAD.

1.3.1. Símbolos de advertencia.

Peligro para las personas en general

Peligro de lesiones causadas por piezas en movimiento del equipo.

Peligro eléctrico

Peligro! Agentes cáusticos o corrosivos.

Peligro! Cargas en suspensión

Peligro para el buen funcionamiento del equipo.

Obligación para garantizar la seguridad en el trabajo.

Obligación de utilizar gafas de protección.

1.4. INSTRUCCIONES GENERALES DE SEGURIDAD.

Lea atentamente el manual de instrucciones antes de instalar la válvula y ponerla en marcha. En caso de duda, contacte con INOXPA.

1.4.1. Durante la instalación.

Tenga siempre en cuenta las Especificaciones Técnicas del capítulo 8.

La instalación y utilización de la válvula siempre debe realizarse en conformidad con la reglamentación aplicable en materia de seguridad y sanidad.

Antes de poner en marcha la válvula, verificar que su montaje es correcto y el eje está perfectamente alineado. Un mal alineamiento y/o excesivas fuerzas en la fijación de la válvula pueden causar graves problemas mecánicos en la válvula. Verificar el perfecto montaje del diafragma, una mala colocación puede causar graves daños en la válvula.

1.4.2. Durante el funcionamiento.

Tenga siempre en cuenta las *Especificaciones Técnicas* del capítulo 8. No podrán sobrepasarse NUNCA los valores límites especificados.

No tocar NUNCA la válvula y/o las tuberías que están en contacto con el líquido durante su funcionamiento. Si trabaja con productos calientes hay riesgo de quemaduras.

La válvula tiene piezas con movimiento lineal. No poner las manos o los dedos en la zona de cierre de la válvula. Esto puede causar graves lesiones.

1.4.3. Durante el mantenimiento

Tener siempre en cuenta las Especificaciones Técnicas del capítulo 8.

No desmontar NUNCA la válvula hasta que las tuberías hayan sido vaciadas. Tener en cuenta que el líquido de la tubería puede ser peligroso o estar a altas temperaturas. Para estos casos consultar las regulaciones vigentes en cada país.

No dejar las piezas sueltas por el suelo.

Todos los trabajos eléctricos deben ser llevados a cabo por personal autorizado.

1.4.4. De conformidad con las instrucciones.

Cualquier incumplimiento de las instrucciones podría derivar en un riesgo para los operarios, el ambiente y la máquina, y podría resultar en la pérdida del derecho a reclamar daños.

Este incumplimiento podría comportar los siguientes riesgos:

- Avería de funciones importantes de las máquinas / planta.
- Fallos de procedimientos específicos de mantenimiento y reparación.
- Amenaza de riesgos eléctricos, mecánicos y químicos.
- Pondría en peligro el ambiente debido a las sustancias liberadas.

1.5. GARANTÍA.

Cualquier garantía quedará anulada de inmediato y con pleno derecho, y además se nos indemnizará por cualquier reclamación de responsabilidad civil presentada por terceras partes si:

- Los trabajos de instalación y mantenimiento no se han realizado siguiendo las instrucciones de este manual.
- Las reparaciones no han sido realizadas por nuestro personal o han sido efectuadas sin nuestra autorización escrita.
- Las piezas utilizadas no fueran piezas de origen INOXPA.
- Existen modificaciones sobre nuestro material sin previa autorización escrita.
- El material ha sido mal utilizado, de modo incorrecto o con negligencia o no haya sido utilizado según las indicaciones y destino, especificadas en este manual.

Las condiciones generales de entrega que ya tiene en su poder también son aplicables

No podrá realizarse modificación alguna de la máquina sin haberlo consultado antes con el fabricante. Para su seguridad utilice piezas de recambio y accesorios originales. El uso de más piezas eximirá al fabricante de toda responsabilidad.

El cambio de las condiciones de servicio sólo podrá realizarse con previa autorización escrita de INOXPA

En caso que tengan duda o que deseen explicaciones más completas sobre datos específicos (ajustes, montaje, desmontaje...) no duden en contactar con nosotros

2.Índice

1.	Seguridad	
	1.1. Manual de instrucciones	3
	1.2. Instrucciones para la puesta en marcha	3
	1.3. Seguridad	
	1.4. Instrucciones generales de seguridad	
	1.5. Garantía	4
2.	Índice	
3.	Recepción e Instalación	
	3.1. Comprobar el envío	6
	3.2. Entrega y desembalaje	6
	3.3. Almacenamiento	6
	3.4. Identificación	
	3.5. Emplazamiento.	
	3.6. Montaje	
	3.7. Comprobación y revisión	
	3.8. Soldadura	
	3.9. Conexión de aire al actuador	9
4.	Puesta en Marcha	
	4.1. Puesta en marcha.	10
	4.2. Funcionamiento.	10
5.	Incidentes de funcionamiento: Causas y soluciones	
6.	Mantenimiento	
	6.1. Generalidades	12
	6.2. Mantenimiento.	12
	6.3. Limpieza	13
7.	Montaje y desmontaje	
	7.1. Desmontaje / Montaje de la válvula accionamiento manual	14
	7.2. Desmontaje / Montaje de la válvula accionamiento neumático	
8.	Especificaciones técnicas	
	8.1. Dimensiones válvula accionamiento manual	18
	8.2. Dimensiones válvula accionamiento neumático de inoxidable	
	8.3. Sección v lista de piezas	20

3. Recepción e Instalación

3.1. COMPROBAR EL ENVÍO

Lo primero que debe hacerse al recibir la válvula es comprobarla y asegurarse que está de acuerdo con el albarán. INOXPA inspecciona todos sus equipos antes del embalaje, aunque no puede garantizar que la mercancía llegue intacta al usuario. Por ello, la válvula recibida y cualquier otro artículo deberá ser comprobada y, en caso de no hallarse en condiciones o/y de no reunir todas las piezas, el transportista deberá realizar un informe con la mayor brevedad. Cada válvula lleva inscrito un número de fabricación. Indique el número de fabricación en todos los documentos y correspondencia.

3.2. ENTREGA Y DESEMBALAJE

INOXPA no se responsabiliza en el caso de un desembalaje inapropiado de la válvula, y sus componentes.

3.2.1. Entrega:

Compruebe si dispone de todas las piezas que componen el albarán de entrega

- Válvula completa.
- Sus componentes (en caso de suministrarse).
- Albarán de entrega.
- Manual de instrucciones.

3.2.2. Desembalaje:

- Limpiar la válvula o sus partes de posibles restos de embalaje.
- Inspeccionar la válvula o las partes que la forman, acerca de posibles daños recibidos durante el transporte.
- Evitar en lo posible el dañar la válvula y sus componentes.

3.3. ALMACENAMIENTO

En caso de no montarse la válvula y/o diafragma para su utilización inmediata, y se guarden para su instalación posterior, deben almacenarse en lugar cerrado bajo las siguientes condiciones:

Temperatura de 15°C a 30°C

Humedad del aire <60%

Sin luz solar guardar en bolsas opacas

NO está permitido el almacenamiento de los equipos al aire libre.

Para válvulas que deban estar almacenadas un periodo largo de tiempo, se debe desmontar el cuerpo, ya que el diafragma podría deformarse excesivamente y/o dañarse. Para desmontar el cuerpo ver apartados 7.1 y 7.2 del capítulo *Montaje y desmontaje*

Para un comportamiento óptimo de los diafragmas no almacenarlos más de 3 años, después pueden degradarse y perder las propiedades.

3.4. IDENTIFICACIÓN

- T TANDEM
- M -MUESTREO

VALVULA DIAFRAGMA

V1 - MANUAL V2 - AUTOMATICA

El comprador o el usuario se responsabilizarán del montaje, instalación, puesta en marcha y funcionamiento de la válvula.

3.5. EMPLAZAMIENTO.

Colocar la válvula de manera que pueda facilitar las inspecciones y revisiones. Dejar suficiente espacio alrededor de la válvula para una adecuada revisión, separación y mantenimiento (ver apartado 3.7.1).

3.6. MONTAJE.

Instalar la válvula de acuerdo con las normas de buenas prácticas en la industria.

Una vez definido el emplazamiento de la válvula, se puede unir a la tubería soldando el cuerpo de la válvula o mediante accesorios (rácores). En este caso, no olvidarse las juntas de estanquidad y de apretar bien las uniones.

Antes de iniciar la soldadura de los cuerpos a la tubería, desmontar la válvula para evitar dañar los diafragmas.

Durante el montaje de las válvulas hay que evitar excesivas tensiones y prestar especial atención a:

- Las vibraciones que se puedan producir en la instalación.
- Las dilataciones que pueden sufrir las tuberías al circular líquidos calientes.
- Al peso que puedan soportar las tuberías.
- La excesiva intensidad de soldadura.

Para que la válvula sea totalmente drenable, debe colocarse con una inclinación de entre 2º y 3º en la dirección de la tubería, y 20º en el plano perpendicular a la tubería, tal como se muestra en la figura.

La responsabilidad última en el drenaje del proceso, es del proyectista y/o el usuario.

3.7. COMPROBACIÓN Y REVISIÓN.

Realizar comprobaciones antes de su uso:

- Comprobar que los tornillos están bien apretados. Ver par de apriete en capítulo 8. Especificaciones técnicas.
- Abrir y cerrar la válvula (aplicando aire comprimido al actuador o maniobrando manualmente en caso de llevar maneta) varias veces para asegurarse de que funciona correctamente. Comprobar que el diafragma cierra completamente.

3.8. SOLDADURA.

Los trabajos de soldadura sólo lo podrán realizar personas cualificadas, formadas, y equipadas con los medios necesarios para realizar dichos trabajos.

Antes de empezar los trabajos de soldadura, desmontar la válvula.

3.8.1. Válvula de diafragma soldar / soldar.

- Desmontar la válvula como se indica en el apartado 7. Montaje y Desmontaje
- Soldar el cuerpo de la válvula a las tuberías.
- Al soldar el cuerpo de la válvula, es muy importante mantener la distancia mínima (cota A) que permita desmontar la válvula para posteriores revisiones y cambios de las piezas de la válvula (diafragma, actuador...). Es importante diferenciar cuando la válvula lleva cabezal de control. (cota B)

3.9. CONEXIÓN DE AIRE AL ACTUADOR.

- Conectar y revisar las conexiones de aire según sus necesidades: Doble Efecto o Simple Efecto.
- Las válvulas de INOXPA se suministran con conexiones para tubo de Ø6 y con silenciador en actuadores Simple Efecto.
- Tener en cuenta la calidad del aire comprimido, según especificaciones descritas en capítulo 8 Especificaciones Técnicas.

La presión de aire comprimido para los actuadores NO y A/A (normalmente abiertos y doble efecto es menor que en tipo NC (normalmente cerrado). Ver capítulo 8 *especificaciones técnicas*. Un exceso de presión puede dañar seriamente el diafragma y el actuador.

4. Puesta en Marcha

La puesta en marcha de la válvula se podrá realizar, si con anterioridad se han seguido las instrucciones detalladas en el capítulo 3 – *Recepción e Instalación*.

4.1. PUESTA EN MARCHA.

Con anterioridad a la puesta en marcha, las personas responsables deben estar debidamente informadas sobre el funcionamiento de la válvula y las instrucciones de seguridad a seguir. Este manual de instrucciones estará en todo momento a disposición del personal.

Esta válvula es apta para su uso en procesos de industria alimentaria, cosmética y farmacéutica.

Antes de poner la válvula / actuador en marcha deberá tenerse en cuenta:

- Verificar que la tubería y la válvula están completamente limpias de posibles restos de soldadura u otras partículas extrañas. Proceder a la limpieza del sistema si es necesario.
- Comprobar el movimiento suave de la válvula. Si fuera necesario, lubricar con grasa especial (capítulo 6 de *Mantenimiento.*) o agua jabonosa.
- Controlar las posibles fugas, verificar que todas las tuberías y sus conexiones sean herméticas y sin fugas.
- Si la válvula se ha suministrado con actuador, asegurarse que el actuador nos permite un movimiento suave.
- Comprobar que la presión de aire comprimido a la entrada del actuador es la que se indica en el capítulo 8. especificaciones técnicas.
- Tener en cuenta la calidad del aire comprimido, según especificaciones descritas en capítulo 8 Especificaciones Técnicas.
- Accionar la válvula.

4.2. FUNCIONAMIENTO.

No tocar las partes móviles de la válvula cuando el actuador esté conectado con el aire comprimido. No poner nunca los dedos en el interior del cuerpo cuando haya montado un actuador neumático.

iPeligro de quemaduras!. No tocar la válvula o las tuberías, cuando están circulando líquidos calientes o se está llevando a cabo la limpieza y/o la esterilización.

No modificar los parámetros de funcionamiento para los cuales ha sido diseñada la válvula sin la previa autorización escrita de INOXPA.

Comprobar visualmente que la zona de estanqueidad está libre de fugas. Las válvulas están previstas de un detector de fugas. La válvula debe estar orientada de manera que el detector de fugas sea visible por el personal de planta. En caso de fuga debe cambiarse el diafragma por uno de nuevo, y limpiar la zona estanca del actuador de posibles restos de producto que hayan podido quedar.

Situar la válvula de manera que en caso de pérdidas por el detector, el producto no pueda alcanzar a ninguna persona. Sobre todo en el caso que estén circulando líquidos calientes o se está llevando a cabo la limpieza y/o la esterilización.

5. Incidentes de funcionamiento: Causas y soluciones

PROBLEMA	CAUSA/EFECTO)	SOLUCIÓN
FUGA DE AIRE POR EL DETECTOR DE FUGAS	La junta tórica	del eje se ha desgastado.	Sustituir la junta.
FUGA DE AIRE POR EL ESCAPE	La junta tórica	del pistón desgastada	 En actuador de plástico sustituir la junta. En actuador de inoxidable, cambiar actuador.
FUGA DE PRODUCTO POR EL DETECTOR DE FUGAS	Diafragma dañ	ado	Sustituir diafragma.
FUGA EXTERNA DE	Diafragma mal	montado	Desmontar válvula y montar correctamente.
PRODUCTO (ENTRE ACTUADOR Y	Tornillos entre	cuerpo y actuador flojos	Apretar tornillos
CUERPO)	Diafragma dañ	ado	Sustituir diafragma
	Desgaste norm	nal del diafragma.	Sustituir el diafragma.
FUGA INTERNA DEL PRODUCTO (VÁLVULA CERRADA)	Desgaste prematuro de diafragmas	Diafragma gastado o afectado por el producto. Presión excesiva en la línea Temperatura de trabajo demasiado elevada Pérdida de hermeticidad (vibraciones). Apretar demasiado el diafragma con la maneta manual.	 Cambiar el diafragma por otro de distinto material y más adecuado al producto y/o temperatura. Apretar las piezas flojas. Limpiar frecuentemente. En actuadores NO y A/A reducir presión de aire. No cerrar tan fuerte la válvula.
	Contrapresión		 Aumentar la presión del aire comprimido. Cambiar el actuador por uno de doble efecto.
	Deformación d	el diafragma.	 Reemplazar el diafragma por otro de distinta calidad, si se ha deteriorado prematuramente.
LA VÁLVULA NO	Diafragma mal	montado.	 Montar correctamente el diafragma.
ABRE/CIERRA	Muelle del actu	nador en mal estado y/o clavado (suciedad).	Reemplazar muelle (limpiar)/ cambiar actuador.
	Excesiva presid	ón sobre el diafragma.	Reducir la presión de línea.
GOLPE DE ARIETE	La válvula cier	ra muy rápido.	Regular la velocidad de cerrado del actuador (con un regulador de caudal).

6. Mantenimiento

6.1. GENERALIDADES

Esta válvula, como cualquier otra máquina, requiere un mantenimiento. Las instrucciones contenidas en este manual tratan sobre la identificación y reemplazo de las piezas de recambio. Las instrucciones han sido preparadas para el personal de mantenimiento y para aquellas personas responsables del suministro de las piezas de recambio.

Leer atentamente el capítulo 8. Especificaciones técnicas.

Todo el material cambiado debe ser debidamente eliminado/reciclado según las directivas vigentes en cada zona.

El montaje y desmontaje de las válvulas sólo debe realizarlo el personal cualificado.

Antes de empezar los trabajos de mantenimiento, asegurarse que las tuberías no están presurizadas.

6.2. MANTENIMIENTO.

Para realizar un mantenimiento adecuado se recomienda:

- Una inspección regular de la válvula y de sus componentes.
- Llevar un registro de funcionamiento de cada válvula, anotando cualquier incidencia.
- Disponer siempre de juntas de repuesto en estoc.

Durante el mantenimiento prestar una atención especial a las indicaciones de peligro que se indican en este manual.

La válvula y las tuberías no deben de estar nunca presurizadas durante su mantenimiento.

La válvula durante su mantenimiento no debe de estar nunca caliente. iPeligro de quemaduras!

6.2.1. Mantenimiento de los diafragmas.

CAMBIO DE DIAFRAGMA	
Mantenimiento preventivo	 Para temperaturas de trabajo < 60°C revisar cada 12 meses. Para temperaturas de trabajo entre 60°C y 120°C revisar cada 3 meses. Diafragmas expuestos a vapor > 100°C, pero máximo 140°C, deben revisarse después de 50 horas de exposición (por ejemplo: después de 100 esterilizaciones de 30 min) El intervalo de tiempo entre cada mantenimiento preventivo, puede variar en función de las condiciones de trabajo a que está sometida la válvula: temperatura, presión, número de maniobras al día, tipo de soluciones de limpieza utilizadas por tanto sólo puede ser determinado por el usuario de la planta.
Mantenimiento después de una fuga	Sustituir al final del proceso.
Mantenimiento planificado	 Verificar regularmente la ausencia de fugas y el funcionamiento suave de la válvula. Mantener un registro de la válvula. Usar estadísticas para planificar las inspecciones.
Lubricación	Durante el montaje, aplicar lubricantes compatibles con el material del diafragma (ver tabla a continuación)

COMPONENTE JUNTA	LUBRICANTE	Clase NLGI DIN 51818
VMQ/ FPM	Klübersynth UH 1 64-2403	3
EPDM/ FPM	PARALIQ GTE 703	3

6.2.2. Almacenamiento

Condiciones de almacenamiento de acuerdo con el punto 3.3 del apartado *Recepción e Instalación*

6.2.3. Piezas de recambio

Para pedir piezas de recambio, es necesario indicar el tipo de válvula, la posición y la descripción de la pieza que se encuentra en el capítulo 8 de *Especificaciones técnicas*.

6.3. LIMPIEZA

El uso de productos de limpieza agresivos como la sosa cáustica y el ácido nítrico pueden producir quemaduras en la piel.

Utilizar quantes de goma durante los procesos de limpieza.

Utilizar siempre gafas protectoras.

6.3.1. Limpieza CIP (Clean-In-Place)

Si la válvula está instalada en un sistema provisto de proceso CIP, su desmontaje no es necesario.

Soluciones de limpieza para procesos CIP.

Utilizar únicamente aqua clara (sin cloruros) para mezclar con los agentes de limpieza:

a) Solución alcalina: 1% en peso de sosa cáustica (NaOH) a 70°C (150°F)

1 Kg NaOH + 100 l. de agua = solución de limpieza

0

2,2 l. NaOH al 33% + 100 l. de agua = solución de limpieza

b) Solución ácida: 0,5% en peso de ácido nítrico (HNO₃) a 70°C (150°F)

0

0,7 litros HNO_3 al 53% + 100 l. de agua = solución de limpieza

Controlar la concentración de las soluciones de limpieza, podría provocar el deterioramiento de las juntas de estanguidad de la válvula.

Para eliminar restos de productos de limpieza realizar SIEMPRE un enjuague final con agua limpia al finalizar el proceso de limpieza.

Antes de empezar los trabajos de desmontaje y montaje limpiar la válvula tanto en su interior como en su exterior.

6.3.2. Automático SIP (Sterilization-In-Place)

El proceso de esterilización con vapor se aplica a todo el equipo.

NO actuar la el equipo durante el proceso de esterilización con vapor. Los elementos/materiales no sufrirán daños si se siguen las especificaciones de este manual

No puede entrar líquido frío hasta que la temperatura del equipo es inferior a 60°C (140°F).

Condiciones máximas durante el proceso SIP con vapor o agua sobrecalentada

a) Max. temperatura: 140°C / 284°F b) Max. tiempo: 30 min.

d) Enfriamiento: Aire esterilizado o gas inerte

c) Materiales: EPDM / PTFE / VMQ FPM (no recomendado)

ED. 2011/01 13

7. Montaje y desmontaje

Proceder con cuidado. Pueden producirse daños personales.

Nunca desmontar directamente los tornillos de la válvula sin leer las instrucciones detenidamente.

El montaje y desmontaje de las válvulas / actuador sólo debe realizarlo el personal cualificado.

Al montar el diafragma, es muy importante respetar la secuencia de pasos, ya que si no se hace de esta manera, el diafragma puede dañarse. Sobre todo no apretar del todo el cuerpo hasta que el diafragma esté en posición de cerrado. De esta manera el diafragma podrá deformarse libremente al cerrar la válvula.

7.1. DESMONTAJE / MONTAJE DE LA VÁLVULA ACCIONAMIENTO MANUAL

Desmontaje

- 1. Girar la maneta del actuador (10) para que la válvula esté en posición abierta.
- 2. Desatornillar los tornillos allen (23) del actuador (10).
- 3. Separar actuador (10) del cuerpo (01).
- 4. Colocar maneta (10) en posición cerrada.
- 5. Separar el diafragma (05) del compresor (63).

Montaje

- 1. Colocar maneta (10) en posición cerrada.
- Alojar diafragma (05) en el compresor (63), de manera que el pin metálico del diafragma, entre la ranura del compresor
- 3. Colocar actuador (10) en posición de válvula abierta.
- Unir el cuerpo (01) con el actuador (10) atornillando los tornillos allen (23) y arandelas (25), sin apretar del todo. Antes de apretar fuertemente los tornillos, colocar el diafragma (05) en posición cerrada
- Ir apretando los tornillos y abrir progresivamente la maneta (1/2 giro de maneta a cada apriete).
 Aplicar grasa en los tornillos antes de atornillar. Ver el capítulo 6 de Mantenimiento.
- 6. Ver el par de apriete de los tornillos en el capítulo 8 de *Especificaciones técnicas*

Para el desmontaje de la válvula se necesitan las siguientes herramientas.

• Llave allen 3mm (DN ½") 5mm (DN 1") 6mm (DN 1 ½") y 10mm (DN 2" y DN 2 ½")

Proceder con cuidado. Pueden producirse daños personales.

Nunca desmontar directamente los tornillos de la válvula sin leer las instrucciones detenidamente.

El montaje y desmontaje de las válvulas / actuador sólo debe realizarlo el personal cualificado.

Al montar el diafragma, es muy importante respetar la secuencia de pasos, ya que si no se hace de esta manera, el diafragma puede dañarse. Sobre todo no apretar del todo el cuerpo hasta que el diafragma esté en posición de cerrado. De esta manera el diafragma podrá deformarse libremente al cerrar la válvula.

7.2. DESMONTAJE / MONTAJE DE LA VÁLVULA ACCIONAMIENTO NEUMÁTICO

Desmontaje

- Aplicar aire comprimido al actuador (10) para que el diafragma (05) esté en posición abierta. (solo para válvula NC)
- 2. Desatornillar los tornillos allen (23) del actuador (10).
- 3. Separar actuador (10) del cuerpo (01).
- Desconectar el aire comprimido del actuador (10) para que el diafragma (05) pueda desmontarse.
- 5. Separar el diafragma (05) del compresor (63).

Montaje

- Colocar actuador en posición cerrado. (sólo para válvula NC)
- Alojar diafragma (05) en el compresor (63), de manera que el pin metálico del diafragma, entre la ranura del compresor.
- Aplicar aire comprimido al actuador (10) para que el diafragma (05) esté en **posición** abierta. (sólo para válvula NC)
- 4. Unir el cuerpo (01) con el actuador (10) atornillando los tornillos allen (23) y arandelas (25), sin apretar los tornillos del todo (roscar con los dedos). De manera que el cuerpo (01) quede fijado al actuador (10), pero que aún falte para que esté unido del todo.
- 5. Desconectar el aire comprimido del actuador (10) para que el diafragma (05) se coloque en **posición de cerrado**, de manera que el compresor (63) apriete el diafragma contra el cuerpo (01).
- Apretar los tornillos hasta el par de apriete especificado. Ver el par de apriete de los tornillos en el capítulo 8 de *Especificaciones* técnicas. Aplicar grasa en los tornillos antes de atornillar. Ver el capítulo 6 de *Mantenimiento*

Para el desmontaje de la válvula se necesitan las siguientes herramientas.

Llave allen 3mm (tamaño 1) 5mm (tamaño 2) 6mm (tamaño 3) y 10mm (tamaño 4 y 5)

ED. 2011/01 LLAVE ESPECIAL 15

8. Especificaciones técnicas

DATOS GENERALES VÁLVULA

Presión máxima de trabajo (bar / PSI)

	Accionamiento manual INOX			amiento plástico	Acciona neumá	imiento tico SA	Accionamiento neumático DA	
DN	EPDM FPM VMQ	PTFE	EPDM FPM VMQ	PTFE	EPDM FPM VMQ	PTFE	EPDM FPM VMQ	PTFE
DN 6 a 10 / DN ¼" a DN 5/8"	10 bar / 145 PSI	10 bar / 145 PSI	8 bar / 116 PSI	8 bar / 116 PSI	8 bar / 116 PSI	8 bar / 116 PSI	10 bar / 145 PSI	10 bar / 145 PSI
DN 15 a 25 / DN ¾" a 1"	10 bar / 145 PSI	10 bar / 145 PSI	8 bar / 116 PSI	8 bar / 116 PSI	6 bar / 87 PSI	6 bar / 87 PSI	10 bar / 145 PSI	10 bar / 145 PSI
DN 32 a 40 / DN 1 ½"	10 bar / 145 PSI	10 bar / 145 PSI	8 bar / 116 PSI	8 bar / 116 PSI	6 bar / 87 PSI	6 bar / 87 PSI	10 bar / 145 PSI	10 bar / 145 PSI
DN 50 / DN 2"	6 bar / 87 PSI	4 bar / 58 PSI	-	-	4 bar / 58 PSI	4 bar / 58 PSI	4 bar / 58 PSI	4 bar / 58 PSI
DN 65 / DN 2 ½" a 3"	6 bar / 87 PSI	4 bar / 58 PSI	-	-	4 bar / 58 PSI	4 bar / 58 PSI	4 bar / 58 PSI	4 bar / 58 PSI

⁻ Presiones de trabajo determinadas a partir de presión hidrostática aplicada a un lado de la válvula cerrada. Para presiones de trabajo aplicadas en ambos lados consultar a INOXPA.

Presión mínima de trabajo

Vacío (puede variar según modelo, consultar a INOXPA)

Temperatura máxima en línea para actuadores.	Accionamiento inoxidable	Accionami	ento plástico	
En caso de querer esterilizar actuadores en autoclave consultar INOXPA.	-20°C (-4°F) - +140°C (284°F)	+5°C (41°F) - +80°C (176 °F) para accionamientos de PP+30 % GF		
Presión de aire comprimido	- Actuador NC 5-7 l recomendada 6 bar (9 - Actuador NO y A/A recomendada 3 bar (4	77 PSÌ) max. 4 bar (3 PSI)	,	
Calidad aire comprimido	clase 3 / D micras / D mg/m³ Contenido punto de o válvula tra temperatu condensac consecuen Contenido preferibler mg aceite	en partículas só Dimensión partícul en agua: Calida condensación +2 baja a gran altit ra ambiente, el ción tiene que ac cia en aceite: Calid nente libre de ac por 1 m ³ aire	ulas máx. 5 as máx. 5 ad clase 4 / máx. 2°C Si la cud o a baja punto de daptarse en ad clase 5, ceite / máx. 25	
Conexión aire comprimido	G1/8" (BSP) para DN 6 a DN 4 superiores	40, y G1/4" (BS	P) para tamaños	
	TAMAÑO	NC (Simple Efecto)	A/A (Doble Efecto)	
	DN 6 a 10 / DN ¼" a DN 5/8"	0,22	0.38	
Consumo aire comprimido (litros de aire / ciclo).	DN 15 a 25 / DN ¾" a 1"	0,73	1.54	
	DN 32 a 40 / DN 1 ½"	1,35	3.7	

16 ED. 2011/01

DN 50 / DN 2"

DN 65 / DN 2 1/2" a 3"

3.81

9.63

7.3

18.9

MATERIAL VÁLVULAS	
Piezas en contacto con el producto	AISI 316L
Otras piezas de acero	AISI 304
Piezas de plástico	PP+ 30% GF / PC
Juntas en contacto con el producto	EPDM (Estándar) - VMQ – FPM – EPDM/PTFE separado
Acabado superficial piezas de acero	En contacto con el producto: Ra \leq 0,5 μ m (Estándar) Superficies externas: pulido espejo (Estándar), satinado, chorreado.
Tipo de conexiones	Clamp, DIN 11851, Soldar, BS-RJT, SMS, Bridas.

CA	CARACTERÍSTICAS DE LOS DIAFRAGMAS											
	EPDM	PTFE/EPDM	FPM	VMQ								
Calidad	EAF 70	-	FBF 70	QPF 70								
Color	Negro	Blanco	Gris oscuro	Gris claro								
Dureza	70	-	70	70								
Temp. Max. Trabajo en continuo en medio líquido	90°C (194°F)	90°C (194°F)	120°C (248°F)	120°C (248°F)								
Temp. Mín. Trabajo en continuo en medio líquido	- 20°C (-4°F)	- 20°C (-4°F)	- 10°C (14°F)	- 20°C (-4°F)								
Temp. Esterilización con vapor (1)	140°C/30 min	140°C/30 min	No recomendado	140°C/30 min								
Certificado de material	FDA / USP	FDA	FDA / USP	FDA / USP								

⁽¹⁾ Temperatura permitida sin que la válvula esté operando.

Herramientas/ Par de apriete montaje

Tamaño de válvula			DN 32 a 40 / DN 1 ½"	DN 50 / DN 2"	DN 65 / DN 2 ½" a 3"
Llave DIN 911	3	5	6	10	10
Par de apriete máximo	2 Nm	6 Nm	11 Nm	34 Nm	34 Nm

Un excesivo par de apriete puede dañar el actuador. Usar llave dinamométrica para controlar el par. Para atornillar los tornillos usar grasa para reducir la fricción. Usar grasa del tipo especificada en el capítulo 6 de *Mantenimiento*.

			PESO	DE LAS VÁLVULA	\ [kg]	
			MAN	IUAL	NEUMÁTICA	
TAMAÑO	D	N	INOX	PLÁSTICO	INOX	
	6	1/4"				
Nº1	8	3/8"	0,6	0.2	1.2	
IN≃I	10	1/2"	0,6	0,3	1,2	
	15	5/8"				
Nº2	20	3/4"	1.0	0.0	2 5	
IN=Z	25	1"	1,9	0,9	2,5	
Nº3	40	1 1/2"	3,2	1,8	6,7	
Nº4	50	2"	6,9	-	14,9	
Nº5	65	2 1/2"	12,5	-	31	

(Pesos para conexiones soldar y actuador neumáticos NC)

ED. 2011/01 17

8.1. DIMENSIONES VÁLVULA ACCIONAMIENTO MANUAL.

					Soldar			Clamp OD			Macho SMS				
TAMAÑO	DN	Α	В	С	D	E	F	Н	J	K	Н	J	K		
	1/4"					6,4			3,1						
Nº1	3/8"	38	63	59,6	86	9,5	1,65	1,65 86	6,2	25,4					
IN=T	1/2"	50	05	39,0	0 80	12,7	1,05	1,03	1,03	1,05	9,4	23,4			
	5/8"					15,9			12,6						
Nº2	3/4"	68 115	115	88,9	122	19	1,65	114	15,8	25,4					
IN=Z	1"	00	113	00,9	122	25,4	1,05	114	22,1	50,5	160	22,5	40		
Nº3	1 1/2"	95	120	88,9	160	38,1	1,65	140	34,8	50,5	206	35,5	60		
Nº4	2"	130	187	134,1	191	50,8	1,65	159	47,5	64	237	48,5	70		
Nº5	2 1/2"	164	204	159,1	222	63,5	1,65	222	60,2	77,5	276	60,5	85		

						Soldar		Clamp DIN			Macho DIN			
TAMAÑO	DN	Α	В	С	D	E	F	Н	J	K	Н	J	K	
	6					8	1		6,2	25,4				
Nº1	8	38	63	59,6	86	10	1	86	8	23,4		-		
	10					12 1,5		10	34	120	10	28		
	15			88,9		19	9 1.0	1.6 150	158	16	34	156	16	34
Nº2	20	68	115		9 122	122	23	1,6	136	20	54	160	20	44
	25					29	2	114	26	50,5	166	26	52	
NOS	32	٥r	120	00.0	100	35	1 -	140	32	FO F	204	32	58	
Nº3	40	95	120	88,9	160	41	1,5	182	38	50,5	204	38	65	
Nº4	50	130	187	134,1	191	53	1,5	159	50	64	237	50	78	
Nº5	65	164	204	159,1	222	70	2	222	66	91	272	66	95	

8.2. DIMENSIONES VÁLVULA ACCIONAMIENTO NEUMÁTICO DE INOXIDABLE.

						Soldar		Clamp OD			Macho SMS			
TAMAÑO	DN	Α	В	С	G	D	E	F	Н	J	K	Н	J	K
	1/4"	38	111,3	57,2	180,5	86	6,4	1,65	86	3,1	25,4			
Nº1	3/8"						9,5			6,2				
	1/2"						12,7			9,4				
	5/8"						15,9			12,6				
Nº2	3/4"	68	143,1	72,4	201,7	122	19	1,65 114	111	15,8	25,4			
	1"						25,4		22,1	50,5	160	22,5	40	
Nº3	1 1/2"	95	211	108,2	269,5	160	38,1	1,65	140	34,8	50,5	206	35,5	60
Nº4	2"	130	286,7	135	326,7	191	50,8	1,65	159	47,5	64	237	48,5	70
Nº5	2 1/2"	164	336,4	200	381,5	222	63,5	1,65	222	60,2	77,5	276	60,5	85

						Soldar		Clamp DIN			Macho DIN			
TAMAÑO	DN	Α	В	C	G	D	E	F	Н	J	K	Н	J	K
Nº1	6	38	111,3	57,2	180,5	86	8	1	86	6,2	25,4			
	8						10			8				
	10						12	1,5		10	34	120	10	28
Nº2	15	68	143,1	72,4	201,7	122	19	1,6	158	16	34	156	16	34
	20						23	1,0		20		160	20	44
	25						29	2	114	26	50,5	166	26	52
Nº3	32	95	211	108,2	269,5	160	35	1,5	140	32	50,5	204	32	58
	40						41			38			38	65
Nº4	50	130	286,7	135	326,7	191	53	1,5	159	50	64	237	50	78
Nº5	65	164	336,4	200	381,5	222	70	2	222	66	91	272	66	95

ED. 2011/01 19

8.3. SECCIÓN Y LISTA DE PIEZAS

8.3.1. Sección y listas de piezas VÁLVULA CON ACCIONAMIENTO MANUAL INOXIDABLE

• Accionamiento manual inoxidable

POSICIÓN	DESIGNACIÓN	MATERIAL	CANTIDAD
01	Cuerpo	CF 3M	1
04	Maneta	CF 8	1
05	Diafragma	-	1
07	Mirilla	PC	1
08	Eje	AISI 304	1
12	Bonete	CF 3M	1
17	Casquillo	Bronce	1
20A	Junta tórica	NBR	1
20B	Junta tórica	NBR	1
23	Tornillo allen DIN 912	A2	4
25	Arandela DIN 127	A2	4
42	Arandela inferior	PTFE+GF	2
42A	Arandela superior	POM	1
43	Chaveta	AISI 304	1
45	Anillo elástico DIN 471	A2	1
63	Compresor	CF 3M	1

8.3.2. Sección y listas de piezas ACCIONAMIENTO MANUAL PLÁSTICO

• Accionamiento manual plástico

POSICIÓN	DESIGNACIÓN	MATERIAL	CANTIDAD		
01	Cuerpo	CF 3M	1		
04	Maneta	PP+30GF	1		
05	Diafragma	-	1		
07	Mirilla	PC	1		
08	Eje	AISI 304	1		
12	Bonete	PP+30GF	1		
17	Casquillo	Bronce	1		
20A	Junta tórica	NBR	1		
20B	Junta tórica	NBR	1		
23	Tornillo allen DIN 912	A2	4		
25	Arandela DIN 127	A2	4		
42	Arandela inferior	PTFE+GF	1		
42A	Arandela superior	POM	1		
45	Anillo elástico DIN 471	A2	1		
63	Compresor	CF 3M	1		

8.3.3. Sección y listas de piezas ACCIONAMIENTO NEUMÁTICO INOXIDABLE

ED. 2011/01 21

NOTAS SOURCE OF SOLUTIONS

NOTAS SOURCE OF SOLUTIONS

INOXPA, S.A.

c/ Telers, 54 - PO Box 174 17820 BANYOLES (GIRONA)

Tel: 34 972575200 Fax: 34 972575502 e-mail: inoxpa@inoxpa.com

www.inoxpa.com

DELEGACIÓN LEVANTE

PATERNA (VALENCIA) Tel: 963 170 101 Fax: 963 777 539

e-mail: inoxpa.levante@inoxpa.com

DELEGACIÓN STA

GALDACANO (BILBAO) Tel: 944 572 058 Fax: 944 571 806 e-mail: sta@inoxpa.com

DELEGACIÓN LA RIOJA

LOGROÑO Tel: 941 228 622 Fax: 941 204 290

e-mail: sta.rioja@inoxpa.com

INOXPA ALGERIE

ROUIBA

Tel: 213 21856363/21851780

Fax: 213 21854431

e-mail: inoxpalgerie@inoxpa.com

INOXPA FRANCE, S.A.

GLEIZE

Tel: 33 474627100 Fax: 33 474627101

e-mail: inoxpa.fr@inoxpa.com

INOXPA SOLUTIONS FRANCE

CHAMBLY (PARIS) Tel: 33 130289100 Fax: 33 130289101 e-mail: isf@inoxpa.com

INOXPA SKANDINAVIEN A/S

HORSENS (DENMARK) Tel: 45 76286900 Fax: 45 76286909

e-mail: inoxpa.dk@inoxpa.com

S.T.A. PORTUGUESA LDA

VALE DE CAMBRA Tel: 351 256472722 Fax: 351 256425697

e-mail: comercial.pt@inoxpa.com

INOXPA POLAND SP Z.O.O.

GDANSK

Tel: 48 585110005 Fax: 48 585567251

e-mail: inoxpa.pl@inoxpa.com

INOXRUS - SAINT PETERSBURG

Tel/Fax: 78126221626/78126221926 e-mail: spb@inoxpa.com

DELEGACIÓN NORD-ESTE

BARBERÀ DEL VALLÈS (BCN)

Tel: 937 297 280 Fax: 937 296 220

e-mail: inoxpa.nordeste@inoxpa.com

DELEGACIÓN ARAGÓN ZARAGOZA

Tel: 976 591 942 Fax: 976 591 473

e-mail: inoxpa.aragon@inoxpa.com

DELEGACIÓN CENTRO

ARGANDA DEL REY (MADRID)

Tel: 918 716 084 Fax: 918 703 641

e-mail: inoxpa.centro@inoxpa.com

DELEGACIÓN VALLADOLID

LA CISTÉRNIGA (VALLADOLID)

Tel: 983 403 197 Fax: 983 402 640

e-mail: sta.valladolid@inoxpa.com

DELEGACIÓN SUR

SEVILLA

Tel: 954 296 852 Fax: 954 296 022

e-mail: inoxpa.sur@inoxpa.com

INOXPA SOUTH AFRICA (PTY) LTD

JOHANNESBURG Tel: 011 7965170 Fax: 086 6807756

e-mail: sales@inoxpa.com

AGENCE OUEST

BASSE GOULAINE Tel: 33 228010172 Fax: 33 228010173

e-mail: inoxpa.fr@inoxpa.com

INOXPA USA, Inc

SANTA ROSA Tel: 1 7075853900 Fax: 1 7075853908

e-mail: inoxpa.us@inoxpa.com

INOXPA SKANDINAVIEN A/S

PARTILLE (SWEDEN) Tel: 46 313360560 Fax: 46 313360561

e-mail: inoxpa.se@inoxpa.com

VALE DE CAMBRA Tel: 351 256472138 Fax: 351 256472130 e-mail: isp.pt@inoxpa.com

BOMBAS IMCHISA, S.A.

SANTIAGO DE CHILE Tel: 5627266945/6 e-mail: info@inoxpa.cl

INOXPA SPECIAL PROCESSING EQUIPMENT, CO., LTD.

JIAXING (China) Tel.: 00 86 573 83570035 Fax: 00 86 573 83570038

DELEGACIÓN CENTRO

TOMELLOSO (CIUDAD REAL)

Tel: 926 514 190 Fax: 926 513 897

e-mail: inoxpa.centro@inoxpa.com

DELEGACIÓN ASTURIAS

LUGONES (OVIEDO) Tel: 944 572 058 Fax: 944 572 058

e-mail: sta.asturias@inoxpa.com

DELEGACIÓN SUR

JEREZ DE LA FRONTERA (CÁDIZ) Tel / Fax: 956 140 193

e-mail: inoxpa.sur@inoxpa.com

INOXPA AUSTRALIA PTY (LTD)

VIRGINIA (QUEENSLAND) Tel: 61 732567788 Fax: 61 732568889

e-mail: inoxpa.au@inoxpa.com

AGENCE NORD-BENELUX

WAMBRECHIES Tel: 33 320631000 Fax: 33 320631001

e-mail: inoxpa.nord.fr@inoxpa.com

INOXPA ITALIA, S.R.L.

BALLO DI MIRANO - VENEZIA

Tel: 39 041411236 Fax: 39 0415128414 e-mail: inoxpa.it@inoxpa.com

INOXPA UK LTD

SURREY Tel: 1737378060 Fax: 1737766539

e-mail: inoxpa-uk@inoxpa.com

IMPROVED SOLUTIONS PORTUGAL LDA INOXPA DEUTSCHLAND GMBH

LEINFELDEN Tel: 49 7117585973 Fax: 49 71175859750 e-mail: inoxpa.de@inoxpa.com

INOXRUS - MOSCOW

Tel / Fax: 7 4955441839 e-mail: moscow@inoxpa.com

INOXPA INDIA PVT. LTD.

Maharashtra, INDIA. inoxpa.in@inoxpa.com

Además de nuestras delegaciones, INOXPA opera con una red de distribuidores independientes que comprende un total de más de 50 países en todo el Mundo. Para más información consulte nuestra página web. www.inoxpa.com Información orientativa. Reservándonos el derecho de modificar cualquier material o característica sin previo aviso.