

Control Valve 8021

GS 3 series 1/2" up to 10"

Pneumatic control valve with integrated positioner for the control of neutral and aggressive fluids. Ideal for steam and flashing liquids.

- Integral top mount positioner
- High rangeability
- Durable sliding gate seat design
- Light weight self aligning ANSI wafer flange

Technical Information

Design	ANSI flange wafer (self-aligning)		
Nominal Sizes	1/2" - 10"		
Nominal pressure acc. DIN 2401 for flanges with facing type B	580 psi (fits also to 145-365psi)	1/2" - 6"	
	1450 psi	1/2" - 3"	
	235 psi	8" - 10"	
Nominal pressure acc. ANSI for flanges acc. ASME B16.5 RF	ANSI 150	1/2" - 10"	
	ANSI 300	1/2" - 6"	
	ANSI 600	1/2" - 3"	
Nominal pressure acc. JIS for "raiced face" flanges	10K	1/2" - 2"	
	20K	1/2" - 1 1/2"	
Fluid Temperature	carbon steel body	14°F up to +572°F	
	stainless steel body	-76°F up to +662°F (+572 °F for SFC)	
Ambient temperature*	-22°F up to +212°F		
Leakage Rate (% of Cv-value)	Carbon, FUY	SFC	STN2
	< 0,0001	< 0,0005	< 0,001

* Please consider the limitation of use of the positioner!

Cv-values see data sheet 8001.

Options

- Stainless steel bellows
- External i/p-converter
- Positioner
- (
 II 2 G EEx ib IIC T6)

Materials

Valve Body	Stainless steel 316 Ti /318	Carbon steel ASTM A572, A216	
Head Section	Stainless steel 316 Ti /318		
Diaphragm Casing	Aluminium, KTL-coated		
Actuator Springs	Stainless steel 301		
Packing	Carbon-filled PTFE (spring SST 301)		
Valve Stem	Stainless steel 316 Ti, roller burnished		
Fixed disc	Stainless steel 316 Ti, Stellite		
Sliding disc	special carbon material	SFC-disc	STN2-disc

Positioner

For technical information of our positioners please refer to the corresponding data sheets.

Control Valve 8021-GS3

with integrated p/p and i/p - positioner, Type 8047

Admissible Pressures
(For temperatures of up to 250°F)

**For temperatures exceeding 250°F:
consider operation limits**

**Disc pair: carbon - stainless steel, coated
SFC - stainless steel, coated**

Actuator size	20 in ²				40 in ²				80 in ²			
	Spring Range (psi)		26 to 55		17 to 32		22 to 39		17 to 32		22 to 39	
Supply Pressure (psi)	58		73		44		58		44		65	
	maximum pressure psi				maximum pressure psi				maximum pressure psi			
Size	Control	On-Off	Control	On-Off	Control	On-Off	Control	On-Off	Control	On-Off	Control	On-Off
1/2"	1450	1450	1450	1450	1450	1450	1450	1450	-	-	-	-
3/4"	1117	1117	1392	1392	1450	1450	1450	1450	-	-	-	-
1"	827	827	1030	1030	1421	1421	1450	1450	1450	1450	1450	1450
1 1/4"	609	609	754	841	1059	1059	1276	1276	1450	1450	1450	1450
1 1/2"	421	421	522	638	711	711	870	870	1450	1450	1450	1450
2"	247	276	305	421	421	421	508	580	870	870	1044	1044
2 1/2"	203	232	247	348	348	348	421	493	711	711	856	856
3"	116	145	145	218	203	203	247	319	421	421	508	638
4"	73	87	87	145	131	131	145	203	261	261	319	406
5"	44	58	58	87	87	87	102	131	174	174	203	276
6"	29	44	44	73	58	58	73	102	131	131	145	203
8"	22	26	26	38	36	36	44	58	73	73	87	116
10"	13	16	16	26	22	22	28	36	46	46	55	75
Spring Configuration	3 (Standard)		4		3 (Standard)		4		6 (Standard)		8	

Standard

	Pressure limits DIN and ANSI					
	PN16	PN40	PN100	ANSI 150	ANSI 300	ANSI 600
P max.	235	580	1450	235	580	1160

Disc pair: STN 2

Actuator Size	20 in ²				40 in ²				80 in ²			
	Spring Range (psi)		26 to 55		17 to 32		22 to 39		17 to 32		22 to 39	
Supply Pressure (psi)	58		73		44		58		44		65	
	maximum pressure psi				maximum pressure psi				maximum pressure psi			
Size	Control	On-Off	Control	On-Off	Control	On-Off	Control	On-Off	Control	On-Off	Control	On-Off
1/2"	798	798	986	1015	1378	1378	1450	1450	1450	1450	1450	1450
3/4"	537	537	667	769	928	928	1131	1131	1450	1450	1450	1450
1"	363	377	450	580	624	624	769	798	1291	1291	1450	1450
1 1/4"	247	276	319	435	435	435	522	580	899	899	1088	1160
1 1/2"	160	189	203	290	276	276	348	392	580	580	696	841
2"	87	116	116	174	160	160	189	247	334	334	392	508
2 1/2"	73	87	87	145	131	131	160	203	261	261	319	406
3"	44	58	51	87	73	73	87	116	160	160	189	247
4"	22	29	29	44	44	44	58	73	87	87	116	145
5"	-	-	22	29	29	29	36	51	58	58	73	102
6"	-	-	15	22	22	22	26	36	44	44	51	73
8"	-	-	-	-	-	-	-	-	-	-	-	-
Spring Configuration	3 (Standard)		4		3 (Standard)		4		6 (Standard)		8	

Standard

	Pressure limits DIN and ANSI					
	PN16	PN40	PN100	ANSI 150	ANSI 300	ANSI 600
P max.	235	580	1450	235	580	1160

Control Valve 8021-GS3

with integrated digital positioner, Type 8049

(also on-off valves and valves with other side-mounted positioner)

Admissible Pressures
(For temperatures of up to 250°F)

**For temperatures exceeding 250°F:
consider operation limits**

Disc pair: carbon - stainless steel, coated
SFC - stainless steel, coated

Actuator Size	20 in ²		40 in ²		80 in ²	
	Supply Pressure (psi)	80	44	58	44	65
Size	maximum pressure psi		maximum pressure psi		maximum pressure psi	
1/2"	1450	1450	1450	1450	-	-
3/4"	1450	1450	1450	1450	-	-
1"	1450	1450	1450	1450	-	-
1 1/4"	1276	1450	1450	1450	-	-
1 1/2"	972	1204	1450	1450	-	-
2"	638	783	1088	1320	1450	1450
2 1/2"	537	653	914	1102	1160	1160
3"	334	421	580	696	696	696
4"	218	232	363	450	479	479
5"	145	160	247	305	334	334
6"	102	116	189	218	232	232
8"	51	65	102	131	218	232
10"	39	49	67	81	138	152
Spring Configuration	3 (Standard)	4	3 (Standard)	4	6 (Standard)	8

Standard

P max.	Pressure limits DIN and ANSI					
	PN16	PN40	PN100	ANSI 150	ANSI 300	ANSI 600
	235	580	1450	235	580	1160

Disc pair: STN 2

Actuator Size	20 in ²		40 in ²		80 in ²	
	Supply Pressure (psi)	80	44	58	44	65
Size	maximum pressure psi		maximum pressure psi		maximum pressure psi	
1/2"	1450	1450	1450	1450	-	-
3/4"	1175	1450	1450	1450	-	-
1"	870	1088	1450	1450	1450	1450
1 1/4"	653	812	1117	1349	1450	1450
1 1/2"	450	551	769	928	1044	1044
2"	261	319	450	551	928	1117
2 1/2"	218	261	377	450	769	899
3"	131	145	218	276	464	522
4"	65	87	131	160	276	334
5"	44	51	87	94	189	232
6"	29	36	58	65	131	160
8"	-	-	-	-	-	-
Spring Configuration	3 (Standard)	4	3 (Standard)	4	6 (Standard)	8

Standard

P max.	Pressure limits DIN and ANSI					
	PN16	PN40	PN100	ANSI 150	ANSI 300	ANSI 600
	235	580	1450	235	580	1160

with integrated positioner

Ordering Number System

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

8	0	2	1	/			V	G				M				Z			S
---	---	---	---	---	--	--	---	---	--	--	--	---	--	--	--	---	--	--	---

1 - 5 : Please quote all 5 sections.
6 - 12: Quote only if required.

1. Valve type	2. Body design	3. Body material	4. Safety function	5. Actuator	6. Special version	7. Springs	8. Stem sealing
G	GS-Control Valve with pneumatic actuator (type 8021)	0 carbon steel ASTM A572 ASTM A216 1 stainless steel 316 Ti / 318	0 spring closes 1 spring opens	6 diaphragm actuator 20 in² (NPT) 7 diaphragm actuator 40 in² (NPT) 8 diaphragm actuator 80 in² (NPT)	M to state if some sections 7-16 are quoted	- standard 4 8 springs 8 16 springs	- PTFE-packing self-adjusting (Standard) 1 stainless steel bellows 316 Ti (max. press. 480 psi)

9. Moving disc	10. Fixed disc	11. Cv-Values	12. Flow characteristic	13. Accessories	14. Positioners	15. Signalling equipment	16. Further special versions
- carbon 9 STN2/STN3 S SFC	- stainless steel/Stellite 1 STN2 - plate (only in comb. with the pos."9") 3 STN2 - plate (only in comb. with the pos."9")	- 100 % (stand.) A red. to 63 % 1 red. to 40 % B red. to 25 % 2 red. to 16 % C red. to 10 % 3 red. to 6,3 % 4 red. to 2,5 % 5 red. to 1 % 6 red. to 20 % 7 red. to 12 % 8 red. to 2 % 9 red. to 0,4 %	- linear 1 equal-%	Z State, if in following sections accessories are quoted.	- without 1 p/p positioner Type 8047 3 i/p positioner Type 8047 6 i/p positioner Type 8047 Eex ib IIC T6 with plug conn. M12x1 8 i/p positioner with plug conn. M12x1 C digital positioner type 8049, 4-wire R digital positioner type 8049, 2-wire T digital positioner type 8049, AS-i version W digital positioner type 8049, 2-wire ex-version	- without 0 2 limit switches M12x1 DC 10-30V PNP	S Other special versions have to be quoted in letters!

Ordering Example: 8021/080VGE106M-----Z8
GS3-Control Valve Type 8021 with pneumatic actuator, 3", flangeless design design acc. ANSI 150, stainless steel 316 Ti, spring to close, actuator diaphragm 20 in², standard springs, PTFE-V-shaped sealing, function unit carbon-stainless steel 316 Ti coated, flow characteristic linear, i/p-positioner

with integrated positioner

Pressure - Temperature ratings for GS3 Valves

ANSI #150

Size	Sliding unit: carbon/SFC* - stainless steel, coated maximum diff. pressures for GS3-valves (psi)					
	210 °F	300 °F	400 °F	480 °F	570 °F	660 °F
1/2" - 5"	230	220	190	175	145	115
6"	230	220	190	175	145	115
8"	230	220	190	175	145	115
10"	150	145	140	120	105	100

Size	Sliding unit: carbon - STN2 maximum diff. pressures for GS3-valves (psi)					
	210 °F	300 °F	400 °F	480 °F	570 °F	660 °F
1/2" - 5"	230	220	190	175	145	115
6"	230	220	190	160	140	115
8"	-	-	-	-	-	-
10"	-	-	-	-	-	-

Limitation for SFC-sliding discs: 570°F

ANSI #300

Size	Sliding unit: carbon/SFC - stainless steel, coated maximum diff. pressures for GS3-valves (psi)					
	210 °F	300 °F	400 °F	480 °F	570 °F	660 °F
1/2" - 2 1/2"	580	550	510	480	450	435
3"	580	550	510	480	450	435
4"	480	450	420	390	365	350
5"	335	305	290	275	260	245
6"	230	220	205	190	175	175

Size	Sliding unit: STN2 maximum diff. pressures for GS3-valves (psi)					
	210 °F	300 °F	400 °F	480 °F	570 °F	660 °F
1/2" - 2 1/2"	580	550	510	465	450	420
3"	520	495	480	375	320	275
4"	480	450	375	350	290	245
5"	320	305	245	230	190	160
6"	230	220	190	160	130	115

Limitation for SFC-sliding discs: 570°F

ANSI #600

Size	Sliding unit: carbon/SFC - stainless steel, coated maximum diff. pressures for GS3-valves (psi)					
	210 °F	300 °F	400 °F	480 °F	570 °F	660 °F
1/2" - 1 1/4"	1160	1115	1030	955	915	870
1 1/2"	1160	1115	1030	955	915	870
2"	1160	1115	1030	955	915	870
2 1/2"	1160	1100	1030	955	900	870
3"	695	655	625	580	535	520

Size	Sliding unit: STN2 maximum diff. pressures for GS3-valves (psi)					
	210 °F	300 °F	400 °F	480 °F	570 °F	660 °F
1/2" - 1 1/4"	1160	1115	1030	955	915	870
1 1/2"	1045	1000	945	770	625	535
2"	1115	1060	1015	810	665	580
2 1/2"	900	855	810	655	535	465
3"	520	495	480	375	320	275

Limitation for SFC-sliding discs: 570°F

Control Valve 8021-GS3

with integrated i/p and p/p - positioner, Type 8047

Dimensions and Weights

Size	Ø A	C1*	C2*	Ø D for actuator			L	Stroke	Weight (lbs) for actuator		
				20 in ²	40 in ²	80 in ²			20 in ²	40 in ²	80 in ²
1/2"	2.52	16.93	15.75	6.5	8.74	8.74	2.2	0.24	16.5	21.3	29.5
3/4"	2.83	17.13	15.94	6.5	8.74	8.74	2.2	0.24	17	21.8	30
1"	3.23	17.32	16.14	6.5	8.74	8.74	2.2	0.24	17.9	22.7	30.9
1 1/4"	3.5	17.52	16.34	6.5	8.74	8.74	2.2	0.24	18.7	23.5	31.7
1 1/2"	3.9	17.72	16.54	6.5	8.74	8.74	2.2	0.24	19.6	24.5	32.6
2"	4.57	18.11	16.93	6.5	8.74	8.74	2.52	0.31	23.1	28	36.1
2 1/2"	5.43	18.5	17.32	6.5	8.74	8.74	2.68	0.31	27.1	32	40.1
3"	6.02	18.9	17.72	6.5	8.74	8.74	2.76	0.31	29.6	34.4	42.5
4"	7.24	19.29	18.11	6.5	8.74	8.74	2.95	0.33	37.1	42	50.1
5"	8.35	19.88	18.7	6.5	8.74	8.74	3.15	0.33	46.5	51.3	59.5
6"	9.53	20.47	19.29	6.5	8.74	8.74	3.15	0.33	54.6	59.4	67.6
8"	11.89	21.65	20.47	6.5	8.74	8.74	3.66	0.33	91.7	96.6	104.7
10"	14.17	22.64	21.46	6.5	8.74	8.74	3.78	0.35	103.2	109.8	116.2

Dimensions in inch

Control Valve 8021-GS3

with integrated digital positioner, Type 8049

Dimensions and Weights

Size	Ø A	C*	Ø D for actuator			L	Stroke	Weight (lbs) for actuator		
			20 in ²	40 in ²	80 in ²			20 in ²	40 in ²	80 in ²
1/2"	2.52	18.11	6.5	8.74	8.74	2.2	0.24	16.5	21.3	29.5
3/4"	2.83	18.31	6.5	8.74	8.74	2.2	0.24	17	21.8	30
1"	3.23	18.5	6.5	8.74	8.74	2.2	0.24	17.9	22.7	30.9
1 1/4"	3.5	18.7	6.5	8.74	8.74	2.2	0.24	18.7	23.5	31.7
1 1/2"	3.9	18.9	6.5	8.74	8.74	2.2	0.24	19.6	24.5	32.6
2"	4.57	19.29	6.5	8.74	8.74	2.52	0.31	23.1	28	36.1
2 1/2"	5.43	19.69	6.5	8.74	8.74	2.68	0.31	27.1	32	40.1
3"	6.02	20.08	6.5	8.74	8.74	2.76	0.31	29.6	34.4	42.5
4"	7.24	20.47	6.5	8.74	8.74	2.95	0.33	37.1	42	50.1
5"	8.35	21.06	6.5	8.74	8.74	3.15	0.33	46.5	51.3	59.5
6"	9.53	21.65	6.5	8.74	8.74	3.15	0.33	54.6	59.4	67.6
8"	11.89	22.83	6.5	8.74	8.74	3.66	0.33	91.7	96.6	104.7
10"	14.17	23.82	6.5	8.74	8.74	3.78	0.33	103.2	108	116.2

* for actuator 80 in² + 1,9 "

Dimensions in inch

Flow Coefficients - Cv-values

Ordering code		-	A	1	B	6	2	7	C	3	4	8	5	9
Size	Charact.	100 %	63 %	40 %	25 %	20%	16 %	12 %	10 %	6,3 %	2,5 %	2 %	1 %	0,4%
1/2"	(mod.) linear	4.6	3	2	1.6	-	0.82	0.57	0.51	0.3	0.16	0.09	0.05	-
	eq. perc.	2	-	1.3	-	-	-	-	-	0.12	-	-	-	-
3/4"	(mod.) lin.	7.4	-	-	-	-	1.16	-	-	-	-	0.15	-	-
	eq. perc.	3.5	-	-	-	-	-	-	-	-	-	-	-	-
1"	(mod.) linear	13	7.4	4.6	-	-	1.9	-	1.08	0.72	0.3	-	0.16	0.05
	eq. perc.	5.8	-	2.8	-	1.3	-	-	-	-	-	-	-	-
1 1/4"	(mod.) linear	19	12	-	-	-								
	eq. perc.	9.3	-	-	-	-								
1 1/2"	(mod.) lin.	30	19	13	8.1	-								
	eq. perc.	13	9.9	-	3.2	-								
2"	(mod.) linear	52	32	23	14	12								
	eq. perc.	22	14	-	-	-								
2 1/2"	(mod.) linear	60	41	-	17									
	eq. perc.	35	-	-	9.3									
3"	(mod.) linear	107	67	46										
	eq.perc.	56	41	-										
4"	(mod.) linear	179	110	72										
	eq.perc.	89	56	-										
5"	(mod.) linear	275	-	110										
	eq.perc.	135	-	-										
6"	(mod.) linear	392	246	-										
	eq.perc.	171	104	-										
8"	(mod.) linear	650	408	-										
	eq.perc.	-	-	-										
10"	(mod.) linear	1056												
	eq.perc.	-												