

ETNA
INDUSTRIE**SAFETY VALVES CE / 0 - 350 BAR****SAFETY VALVES CE:**

Type «SOC»:

Pressure range: 0.15 to 40 bar
Inlet G1", Outlet G3/4"

Type «SOD»:

Pressure range: 0.2 to 100 bar
Inlet G3/4", Outlet G1/2"

Type «SOE»:

Pressure range: 0.5 to 100 bar
Inlet G3/8", Outlet G1/4"

Type «SOF»:

Pressure range: 0.1 to 60 bar
Inlet G1/2", Outlet libre or G1/8"

Gamme «SPE & SPEF» :

Pressure range: 20 to 350 bar
Inlet G1/4" or G3/8", Outlet G1/4" or G3/8"

ETNA

INDUSTRIE

SAFETY VALVES TYPE SOC

DESCRIPTION

- Indirect action technology ensuring:
- absolute tightness in closed position
 - high accuracy of cracking pressure
 - excellent dynamic response
 - no vibration
 - no back pressure influence

MATERIALS

Parts in contact with fluid: aluminium and stainless steel.
Other parts: aluminium, protected steel and stainless steel.
Diaphragm and disc are determined according to fluid, pressure and operating temperature range for a maximal life duration.

CHARACTERISTICS

Pressure range (bar):	0,15 - 40
Temperature range (°C):	-30 à +120
Jet size (mm):	Ø17
Max. flow rate (air):	3615 Nm ³ /h
Connections:	Inlet : G1" Outlet : G3/4"
Certification:	PED97/23 CE
Detection system:	Diaphragm
Reseating pressure	90% of the opening pressure.

Ref.	P. setting bar	Max. flow Nm ³ /h	T °C	Mat.	Group Fluids
<u>Equipped with cover</u>					
7150/7544	15,1-40	3615	-20/120	alu/stainless	GP2
7249/7625	0,15-15	1410	-20/120	alu/stainless	GP1
7250/7644	15,1-40	3615	-20/120	alu/stainless	GP1
<u>Without cover</u>					
7159/7519	0,15-15	1410	-20/120	alu/stainless	GP2
7171 [#] /7521 [#]	15,1-40	3000	-20/120	alu/stainless	GP2
7155/7520	15,1-40	3615	-20/120	alu/stainless	GP2
7149/7525	0,15-15	1410	-20/120	alu/stainless	GP2
7255/7620	15,1-40	3615	-20/120	alu/stainless	GP1
7259/7619	0,15-15	1410	-20/120	alu/stainless	GP1

GP1 : Dangerous fluids group
GP2 : Non dangerous fluids group } According to PED97/23 CE

OPTIONS

- (*): All parts in stainless steel.
(#): With lever.

SOC range arrangement

ETNA

INDUSTRIE

SAFETY VALVES TYPE SOD

DESCRIPTION

Indirect action technology ensuring :

- absolute tightness in closed position
- high accuracy of cracking pressure
- excellent dynamic response
- no vibration
- no back pressure influence

MATERIALS

Parts in contact with fluid : aluminium and stainless steel.
Other parts: aluminium, protected steel and stainless steel.
Diaphragm and disc are determined according to fluid, pressure and operating temperature range for a maximal life duration.

CHARACTERISTICS

Pressure range (bar): 0,2 - 100
 Temperature range (°C): -30 à +120
 Jet size (mm): Ø10
 Max. flow rate (air): 3080 Nm³/h
 Connections: Inlet: G3/4"
 Outlet: G1/2"
 Certification: PED97/23 CE
 Detection system: Diaphragm
 Reseating pressure 90% of the opening pressure.

Réf.	P. setting bar	Max. flow Nm ³ /h	T °C	Mat.	Group Fluids
<u>Equipped with cover</u>					
7156/7526	0,2-15	485	-20/120	alu/stainless	GP2
7158/7548	11-54	1675	-20/120	alu/stainless	GP2
7161/7550	46-100	3080	-20/120	alu/stainless	GP2
7174 [#] /7514 [#]	3-54	1675	-20/120	alu/stainless	GP2
7256/7626	0,2-15	485	-20/120	alu/stainless	GP1
7258/7648	11-54	1675	-20/120	alu/stainless	GP1
7261/7650	46-100	3080	-20/120	alu/stainless	GP1
<u>Without cover</u>					
7151/7512	11-54	1675	-20/120	alu/stainless	GP2
7152/7515	0,2-15	485	-20/120	alu/stainless	GP2
7153/7504	46-100	3080	-20/120	alu/stainless	GP2
7251/7612	11-54	1675	-20/120	alu/stainless	GP1
7252/7615	0,2-15	485	-20/120	alu/stainless	GP1
7253/7604	46-100	3080	-20/120	alu/stainless	GP1
7274 [#] /7614 [#]	3-54	1675	-20/120	alu/stainless	GP1

GP1: Dangerous fluids group

GP2: Non dangerous fluids group] According to PED97/23 CE

OPTIONS

(*): All parts in stainless steel.
 (#): With lever.

SOD range arrangement

ETNA

INDUSTRIE

SAFETY VALVES TYPE SOE

DESCRIPTION

- Indirect action technology ensuring:
- absolute tightness in closed position
 - high accuracy of cracking pressure
 - excellent dynamic response
 - no vibration
 - no back pressure influence

MATERIALS

Parts in contact with fluids: aluminium and stainless steel.
Other parts: aluminium, protected steel and stainless steel.
Diaphragm and disc are determined according to fluid, pressure and operating temperature range for a maximal life duration.

CHARACTERISTICS

Pressure range (bar):	0,5 - 100
Temperature range (°C):	-30 à +120
Jet size (mm):	Ø5
Max. flow rate (air):	770 Nm ³ /h
Connections:	Inlet : G3/8" Outlet : G1/4"
Certification:	PED97/23 CE
Detection system:	Diaphragm
Reseating pressure	90% of the opening pressure.

Réf.	P. setting bar	Max. flow Nm ³ /h	T °C	Mat.	Group Fluids
<u>Equipped with cover</u>					
7154/7546	16-100	770	-20/120	alu/stainless	GP2
7157/7527	0,5-17,3	139	-20/120	alu/stainless	GP2
7257/7627	0,5-17,3	139	-20/120	alu/stainless	GP1
7254/7646	16-100	770	-20/120	alu/stainless	GP1
<u>Without cover</u>					
7147/7517	16-100	770	-20/120	alu/stainless	GP2
7148/7516	0,5-17,3	139	-20/120	alu/stainless	GP2
7172 [#] /7518 [#]	16-100	770	-20/120	alu/stainless	GP2
7247/7617	16-100	770	-20/120	alu/stainless	GP1
7248/7616	0,5-17,3	139	-20/120	alu/stainless	GP1
7272 [#] /7618 [#]	16-100	770	-20/120	alu/stainless	GP1

GP1 : Dangerous fluids group
GP2 : Non dangereux fluids group] According to PED97/23 CE

OPTIONS

- (*): All parts in stainless steel.
(#): With lever.

SOE range arrangement

ETNA
INDUSTRIE

SAFETY VALVES TYPE SOF

DESCRIPTION

Indirect action technology ensuring:

- absolute tightness in closed position
- high accuracy of cracking pressure
- excellent dynamic response
- no vibration
- no back pressure influence

MATERIALS

Parts in contact with fluid: brass.
Other parts : brass and protected steel.
Diaphragm and disc are determined according to fluid, pressure and operating temperature range for a maximal life duration.

CHARACTERISTICS

Pressure range (*bar*): 0,1 - 60
 Temperature range (°C): -20 à +120
 Jet size (*mm*): Ø3,1
 Max. flow rate (*air*): 300 Nm³/h
 Connections: Inlet: G1/2"
 Outlet: free exhaust
 Certification: PED97/23 CE - Category IV
 Detection system: Diaphragm
 Reseating pressure 90% of the opening pressure.

Réf.	P. setting <i>bar</i>	Max. flow <i>Nm³/h</i>	T °C	Mat.	Connection
7143	0,1 - 44	132	-20/120	brass	1/2"
7144	0,1 - 44	132	-20/120	brass	1/2"
7145	44 - 60	178	-20/120	brass	1/2"
7146	0,1 - 60	296	-20/120	brass	1/2"

OPTIONS

G1/8" outlet piping.
With lever.

SOF range arrangement

Raccordements / Connections

E / I = G 1/2"
 Longueur fileté / Thread length : 13 mm

S / O = Echappement libre
 ou/or Option G 1/8"

	34
	35 ±15%

Implantation

ETNA

INDUSTRIE

SAFETY VALVE TYPES SPE & SPF

DESCRIPTION

- Indirect action technology ensuring:
- absolute tightness in closed position
 - high accuracy of cracking pressure
 - excellent dynamic response
 - no vibration
 - no back pressure influence

MATERIALS

Parts in contact with fluid: brass.
Other parts: brass and protected steel.
Disc is determined according to fluid, pressure and operating temperature range for maximal life duration.

CHARACTERISTICS

Pressure range (bar): 20 - 350
Temperature range (°C): -30 à +120
Jet size (mm): Ø1,2 / Ø4
Max. flow rate (air): 1665 Nm³/h
Connections: Inlet : G1/4" / G3/8"
Outlet : G1/4" / G3/8"
Detection system: Piston
Reseating pressure 90% of the opening pressure.

Réf.	P. setting bar	Max. flow Nm ³ /h	T °C	Mat.	Group Fluids
<u>Equiped with cover</u>					
7164	100-350	154	-30/120	brass	GP2
7167	20-340	1665	-30/120	brass	GP2
<u>Without cover</u>					
7163	100-350	154	-30/120	brass	GP2
7166	20-340	1665	-30/120	brass	GP2

GP1 : Dangerous fluids group

GP2 : Non dangerous fluids group

SPE & SPF range arrangement

