
HIGH PERFORMANCE
SERIES S96 - S97 - S98

ECCENTRIC BUTTERFLY VALVES

ALFA EUROPE - SERIES S96-S97-S98

Alfa Europe is a producer of soft seat, metal seat and fire-safe seat HIGH PERFORMANCE butterfly valves. The valves are

manufactured according ISO 9001 Quality Assurance and is designed and tested to meet or exceed the most general industrial

standards and are a result of a long time experience in the design and manufacturing of valves.

Wafer-Lug and Double flange design for bi-directional dead-end service

acc PN10/16 and Ansi 150 ratings.

The double eccentric offset assure a low operation torque and

easy replaceable liner system without bolts. The S96, S97 and

S98 valves have a Disc stopper to prevent Disc over travel.

The Disc design gives a maximum flow and minimum resistance and cre-

ates max, Cv values. The outside diameter of the Disc is polished for

max. valve life time.

The one piece stem design gives higher strengh and lower valve torque.

The V-Packing are designed to give max. resistance to pressure both low

and high pressures. Special packings like Grafoil are available for high

temperature applications and are standard on our fire safe design valves

and on our metal to metal valves.

All valves are tested according Internaltional standards like API 598-MSS

SP 61-BS 6755 and Ansi B 16.104.

ALFA EUROPE - SERIES S96-S97-S98

HIGH PERFORMANCE BUTTERFLY VALVE

•	Soft Seat Design

•	Metal Seat Design

•	Fire-Safe Seat Design

FEATURES

•	A wide range of applications from vacuum

	 to very high pressure service, and from low

	 to very high temperature service. Suitable

	 for any severe process

•	Excellent control characteristics

•	Bubble-tight shut-off capability

S96-S97-S98 APPLICATION

•	Oil refining

•	Petrochemical process

•	Chemical process

•	Pulp and paper process

•	Suger refining

•	Coal and mining process

•	Power plants

•	Steel plants

•	Desalination process

•	Marine service

MANUAL OPERATORS

•	Levers type HP-1

•	ALFA Gearboxes in Ductile Cast Iron GGG40

•	ALFA Gearboxes in Stainless Steel 316

PNEUMATIC ACTUATORS

• �ALFA Europe Double Acting type DA and

Spring Return Actuators type SR

ELECTRIC ACTUATORS

• ITQ Series from 160 Nm to max. 9000 Nm.

ALFA EUROPE:
Trendsetters in
High performance
Butterfly Valve
engineering

• International Standard (DIN/ANSI/JIS)

• Shut-off and control of gas and liquids

• Top flange according ISO 5211

• Maintenance free

• Wide choice of materials

• Overtravel stop prevents disc from

 over-travel and seat damage

• Choice of operating methods

• Choice of seat material

• Choice of flange standards

• Easy seat ring exchange

• High quality and reliability

PRACTICAL INFORMATION

FACE TO FACE
EN 558-1
ISO 5752
API 609 A
BS 5155

TOPFLANGE
ISO 5211

TIGHTNESS
PTFE-R Seat - DIN 3230-BO (Rate 1)
Inconel Seat - DIN 3230-BN (Rate 1)

DIFFERENTIAL PRESSURE
DN 50 until DN 400 max. 25 bar

VACUUM
0 bar absolute

TEMPERATURE
From -50°C up to +450 °C

MAX W.P
PN10 / PN16 and Class 150 / PN 20
JIS 10K / 16K

MAX FLUIS VELOCITY AT MAX W.P
4 m/s for liquids
50 m/s for clean gases

VALVE SIZE
From DN 50 (2”) up to DN 400 (16”)
Larger sizes on request

END CONNECTION
Wafer
Lug
Double Flange

FLANGES
JIS B 2211-5K and BB 2212-10K
ANSI B 16.5 - Class 150 and 300
DIN 2501 PN-10 and 16

SOFT SEAT
Elasticity of the PFTE
or PTFE(R) seat and fluid
pressure assures perfect
“bubble tight” sealing.

METAL SEAT
This version offers very high
sealing capability with an
unusually low leakage rate.

FIRE SAFE SEAT
After a fire when the PTFE
seat has burned away,
the supplementary metal
sealing seat activates auto-
matically and prevent from
excessive flop.

ITEM
NO. DESCRIPTION MATERIAL NO. MATERIAL ASTM

01 BODY

Ductile Cast Iron GGG40 0,704 A536

Carbon Steel GS-C25N 1,0619 A216WCB

Stainless Steel G-X5CrNiMo19-1102 1,4408 CF8M

02 SEAT CLAMPING RING

Steel St37-2 10.037 283-C

Stainless Steel X5CrNiMo 17-12-2 1,4401 316

03 DISC

Stainless Steel G-X5CrNiMo19-1102 1,4408 CF8M

04 SHAFT

Stainless Steel X4CrNiMo 16-5-1 1,4418

05 BUSH BOARING

Stainless Steel X5CrNiMo 17-12-2 1,4401/PTFE 316

06 GLAND SLEEVE

Stainless Steel G-X5CrNiMo19-1102 1,4408 CF8M

07 GASKET GLAND

Stainless Steel G-X5CrNiMo19-1102 1,4408 CF8M

08 TAPER PIN

Stainless Steel X4CrNiMo 16-5-1 1,4418

09 SEALING SEAT

PTFE-R PTFE Compound

Inconel Inconel 625

10 GASKET

PTFE-R

Graphite

11 GASKET RING

Stainless Steel X4CrNiMo 16-5-1 1,4418

12 GLAND BOLT

Stainless steel A4-70 A2-70 1,4301

13 SPRING WASHER

Stainless steel A4-70 A2-70 1,4301

14 NUT

Stainless steel A4-70 A2-70 1,4301

15 LOCK RING

Stainless Steel X4CrNiMo 16-5-1 1,4418

16 DISTANCE RING

Stainless Steel X4CrNiMo 16-5-1 1,4418

17 SEALING RING

PTFE-R

Graphite

18 BOTTUM PLUG

Stainless Steel

19 LOCK PIN

Stainless Steel X4CrNiMo 16-5-1 1,4418

3

5

11
10
9

2

4

7

6

14
13
12

19

1

8

18

17

16

MATERIALS

TORQUE - HIGH-PERFORMANCE BUTTERFLY VALVE

SOFT SEAT (N.M) FIRE SAFE SEAT (N.M) METAL SEAT (N.M)

DN 10 BAR 16 BAR 25 BAR 10 BAR 16 BAR 25 BAR 10 BAR 16 BAR 25 BAR

50 17 20 23 22 26 38 28 34 48

65 27 30 33 32 39 55 35 44 61

80 28 35 42 36 46 71 44 52 72

100 40 48 63 60 70 90 72 80 96

125 53 63 75 70 95 145 90 115 176

150 85 95 125 90 100 180 136 160 240

200 180 220 240 200 280 340 280 344 404

250 290 350 430 350 465 660 404 496 688

300 384 500 660 540 770 980 592 800 1024

350 550 670 920 710 830 1080 790 1050 1150

400 900 1050 1350 1100 1250 1700 1224 1792 2320

Kv-VALUES - HIGH-PERFORMANCE BUTTERFLY VALVE

OPENING ANGLE

DN (mm) Size (in) 20 º 30 º 40 º 50 º 60 º 70 º 80 º 90 º

50 2 1,3 6 15 18 19 21 22 23

65 2,5 1,5 7 18 22 23 24 25 25

80 3 7 30 50 68 82 97 113 115

100 4 22 60 97 119 164 199 223 251

125 5 45 100 152 195 256 346 452 493

150 6 63 109 162 250 391 588 814 845

200 8 96 168 301 509 742 1107 1581 1747

250 10 264 458 682 980 1421 2083 2882 2889

300 12 397 625 956 1368 1938 2778 3794 3940

350 14 460 720 1100 1650 2500 3400 4800 5400

400 16 550 870 1250 2000 3200 4800 6800 8080

Pressure control line for
GS-C25 body material
and mettal seat

Pressure control line for
1.4408 body material
and metal seat

Pressure control line for
R-PTFE- seat

bar
40

35

30

25

20

15

10

5

0
-10 50 100 150 200 250 300 350 400	 450 °C

PRESSURE / TEMPERATURE DIAGRAM

WAFER TYPE - SERIES 96

C
B

 S96-2 DN250

K

A

D

H

I
nx O

E

G

F

Bracket

J

L

C
B

 S96-2 DN250

K

A

D

H

I
nx O

E

G

F

Bracket

J

L

S96 BARE SHAFT

DN A B C D E F G H K I J L Weight ± kg
50 269 91 108 45 12 70 90 153 43 F05-F07 25 44 4,7

65 294 101 123 45 12 70 90 168 46 F05-F07 25 61 5,6

80 310 107 133 45 12 70 90 178 46 F05-F07 25 74 6,2

100 340 115 155 45 12 70 90 200 52 F05-F07 25 93 7,7

125 398 155 173 45 17 100 110 218 56 F07-F10 25 119 12

150 417 164 183 45 17 100 110 228 56 F07-F10 25 138 14,5

200 503 195 218 55 19 120 140 273 60 F12 35 190 23

250 568 230 253 55 22 120 140 303 68 F12 35 239 34

300 638 260 278 60 27 140 160 338 78 F10-F12-F14 40 277 51

350 731 308 318 60 30 140 160 378 92 F10-F12-F14 45 330 72

400 808 354 354 60 30 140 160 394 102 F10-F12-F14 60 374 109

WAFER TYPE - SERIES 96

C
B

 S96-2 DN250

H

D

E

A

K

G

F

J

I

Bracket + Wormkast

L

C
B

 S96-2 DN250
H

D

E

A

K

G

F

J

I

Bracket + Wormkast

L

S96 GEARBOX

DN A B C D E F G H K I J L Weight ± kg
50 326 91 108 110 77 115 100 218 43 141 88 45 7,7

65 351 101 123 110 77 115 100 233 46 141 88 45 8,6

80 367 107 133 110 77 115 100 240 46 141 88 45 9,2

100 397 115 155 110 77 115 100 265 52 141 88 45 10,7

125 480 155 173 110 77 115 150 283 56 151 88 45 16

150 499 164 183 110 77 115 150 293 56 151 88 45 18,5

200 629 195 218 129 91 148 250 347 60 200 110 55 28

250 699 230 253 129 91 148 250 382 68 200 110 55 39

300 796 260 278 156 108 200 300 434 78 273 148 71 63

350 884 308 318 156 108 200 300 474 92 273 148 71 84

400 1019 354 354 164 111 241 400 518 102 271 110 86 129

LUG TYPE - SERIES 97

C
B

S97-2 DN250

Bracket

D

J

A

K

H

I

G

E

nx O

J

L

C
B

S97-2 DN250

Bracket

D

J

A

K

H

I

G

E

nx O

J

L

S97 BARE SHAFT

DN A B C D E F G H K I J L Weight ± kg
50 269 91 108 45 12 70 90 153 43 F05-F07 25 44 6,5

65 294 101 123 45 12 70 90 168 46 F05-F07 25 61 7

80 310 107 133 45 12 70 90 178 46 F05-F07 25 74 8,7

100 340 115 155 45 12 70 90 200 52 F05-F07 25 93 10,5

125 398 155 173 45 17 100 110 218 56 F07-F10 25 119 15

150 417 164 183 45 17 100 110 228 56 F07-F10 25 138 18

200 503 195 218 55 19 120 140 273 60 F12 35 190 26

250 568 230 253 55 22 120 140 303 68 F12 35 239 44

300 638 260 278 60 27 140 160 338 78 F10-F12-F14 40 277 68

350 731 308 318 60 30 140 160 378 92 F10-F12-F14 45 330 98

400 808 354 354 60 30 140 160 394 102 F10-F12-F14 60 374 125

LUG TYPE - SERIES 97

C
B

S97-2 DN250-Bracket

A

E

D

H

J

G

L

K

F

Bracket + Wormkast

C
B

S97-2 DN250-Bracket

A

E

D

H

J

G

L

K

F

Bracket + Wormkast

S97 GEARBOX

DN A B C D E F G H K I J L Weight ± kg
50 326 91 108 110 77 115 100 218 43 141 88 45 9,5

65 351 101 123 110 77 115 100 233 46 141 88 45 10

80 367 107 133 110 77 115 100 240 46 141 88 45 11,7

100 397 115 155 110 77 115 100 265 52 141 88 45 13,5

125 480 155 173 110 77 115 150 283 56 151 88 45 19

150 499 164 183 110 77 115 150 293 56 151 88 45 22

200 629 195 218 129 91 148 250 347 60 200 110 55 31

250 699 230 253 129 91 148 250 382 68 200 110 55 49

300 796 260 278 156 108 200 300 434 78 273 148 71 80

350 884 308 318 156 108 200 300 474 92 273 148 71 110

400 1019 354 354 164 111 241 400 518 102 271 110 86 145

DOUBLE FLANGED TYPE - SERIES 98

 S98-2 DN250

K

B
C

Bracket

A

D

H

J

F

I

G

E

nx O

L

 S98-2 DN250

K

B
C

Bracket

A

D

H

J

F

I

G

E

nx O

L

S98 BARE SHAFT

DN A B C D E F G H K I J L Weight ± kg
50 269 91 108 45 12 70 90 153 108 F05-F07 25 29 11

65 294 101 123 45 12 70 90 168 112 F05-F07 25 50 13

80 310 107 133 45 12 70 90 178 114 F05-F07 25 67 15

100 340 115 155 45 12 70 90 200 127 F05-F07 25 87 18

125 398 155 173 45 17 100 110 218 140 F07-F10 25 111 23

150 417 164 183 45 17 100 110 228 140 F07-F10 25 132 29

200 503 195 218 55 19 120 140 273 152 F12 35 183 39

250 568 230 253 55 22 120 140 303 165 F12 35 230 57

300 638 260 278 60 27 140 160 338 178 F10-F12-F14 40 270 81

350 731 308 318 60 30 140 160 378 190 F10-F12-F14 45 318 113

400 808 354 354 60 30 140 160 394 216 F10-F12-F14 60 360 150

DOUBLE FLANGED TYPE - SERIES 98

S98 GEARBOX

DN A B C D E F G H K I J L Weight ± kg
50 326 91 108 110 77 115 100 218 108 141 88 45 13

65 351 101 123 110 77 115 100 233 112 141 88 45 15

80 367 107 133 110 77 115 100 240 114 141 88 45 17

100 397 115 155 110 77 115 100 265 127 141 88 45 20

125 480 155 173 110 77 115 150 283 140 151 88 45 26

150 499 164 183 110 77 115 150 293 140 151 88 45 32

200 629 195 218 129 91 148 250 347 152 200 110 55 44

250 699 230 253 129 91 148 250 382 165 200 110 55 62

300 796 260 278 156 108 200 300 434 178 273 148 71 99

350 884 308 318 156 108 200 300 474 190 273 148 71 131

400 1019 354 354 164 111 241 400 518 216 271 110 86 186

 S98-2 DN250

K

B
C

E

A

H

D

J

L

G

F

Bracket + Workast

 S98-2 DN250

K

B
C

E

A

H

D
J

L

G

F

Bracket + Workast

HANDLEVERS - SERIES HP

APPROVALS - QA

1.	Quality assurance system
	� Alfa butterfly valves are designed and manufactured in accordance with ISO 9001/EN 29001 and module H of the European legislation for Pressure

Equipment Directive.

2.	Type approvals
	� Alfa butterfly valves are approved for applications in a number of market areas by international classifications societies. The most important ones

are listed in the following table.

MARKET AREA	 TYPE APPROVALS

Ship building	 Lloyds RS

	 American Bureau of Shipping

Fire safe	 According API 607 5th edition

General approval confirming for standard compliance	 EN 593

	 API 609

4.	Material inspection certificates
	� Valve parts, eg body, disc, can be supplied on request with inspection certificates of the material supplier (foundry) according EN 10204, 3.1

subject to material type. Other specifications are possible.

5.	Testing inspection certificates
	� All valves are pressure and functional tested after assembly according to internal quality procedures which comply with international standards.

Inspection certificates according EN 10204, 3.1, 3.2 can be submitted on request.

DN E F L A N H1 L LEVER TYPE

40 12 25 280 115,5 70 HP 1-100 43 90

50 12 25 280 115,5 70 HP 1-100 46 90

65 12 25 280 115,5 70 HP 1-100 46 90

80 12 25 280 115,5 70 HP 1-100 52 90

100 12 25 280 115,5 70 HP 1-100 56 125

Oosterveldsingel 37

7558 PJ Hengelo (OV)

The Netherlands

T: +31 74 30 31 940

F: +31 74 30 31 946

E: info@alfa-europe.com

W W W . A L F A - E U R O P E . C O M

