

SERIES WE06 | W.E. ANDERSON 3-PIECE NPT STAINLESS STEEL V-BALL VALVE

FEATURES/BENEFITS

- Capable of being configured as manual operated, pneumatic actuated, or electric actuated to suit any application
- Limit switches can be mounted to manual valves for remote monitoring 60° and 90° balls offer an equal percentage flow characteristic for low flow control
- 1/4 turn ball offers bubble tight shut off at high pressure drops
- 1/2" to 3" sizes are available for a variety of applications

APPLICATIONS

- Liquid, air, gas, and steam control
- Midstream refinery oil production
- Water mixing tanks
- Ventilation/air conditioning systems

DESCRIPTION

The **SERIES WE06** 3-Piece NPT Stainless Steel V-Ball Valve incorporates a V-port ball valve for impressive flow rates with minimal pressure drop. Quarter turn control ball valves are compact, lighter weight, and much less expensive than comparable sized globe valves and segmented control valves. They also offer bubble tight shut off with zero leakage and can withstand high pressure drops. The 60° and 90° balls offer an equal percentage flow characteristic. W.E. Anderson's V-port ball valves have been designed to offer maximum flow characteristics that are substantially higher than comparably sized globe valves. The natural flow pattern of ball valves increases flow rates and in many applications, valves smaller than pipeline size can be used. Actuators are directly mounted creating a compact assembly for tight spaces. Limit switches can be mounted directly to the valves allowing for remote position indication. The Series WE06 can be configured with an electric or pneumatic actuator.

SPECIFICATIONS

Service	Compatible liquids, gases, and steam.
Body	3-piece
Line Sizes	1/2" to 3"
End Connections	Female NPT.
Pressure Limits	20" Hg to 1000 psi (-0.7 to 69 bar), up to 250°F.
Wetted Materials	Body and ball: 316 SS (CF8M); Stem: 316 SS; Seat: RTFE/PTFE; Seal, washer, and packing: PTFE.
Temperature Limits	-20 to 392°F (-29 to 200°C).
Other Materials	O-ring: Fluoroelastomer; Handle: 304 SS; Washer: 301 SS; Stem nut, locking device, gland ring: 304 SS; Handle sleeve: PVC.

ACTUATOR SPECIFICATIONS

Pneumatic Actuator Type	"SR" Actuators	"DA" Actuators
Normal Supply Pressure	80 psi.	40 to 115 psi.
Air Connections	SR02 to SR07: 1/4" female NPT.	DA01: 1/8" female NPT; DA02 to DA05: 1/4" female NPT.
Housing Material	Anodized aluminum body and epoxy coated aluminum end caps.	Anodized aluminum body and epoxy coated aluminum end caps.
Temperature Limits	-40 to 176°F (-40 to 80°C).	-40 to 176°F (-40 to 80°C).

Electric Actuator Type	"TD" and "MD" Actuators	"TI" and "MI" Actuators
Power Requirements	110 VAC, 220 VAC, 24 VAC, 24 VDC (MD models not available in 24 VDC).	110 VAC, 220 VAC, 24 VAC, or 24 VDC.
Enclosure Rating	NEMA 4X.	NEMA 7, designed to meet hazardous locations: Class I, Group C & D; Class II, Group E, F, & G; Division I & II.
Housing Materials	Powder coated aluminum.	Powder coated aluminum.
Temperature Limits	-22 to 140°F (-30 to 60°C).	-40 to 140°F (-40 to 60°C).
Electrical Connection	1/2" female NPT.	1/2" female NPT.
Modulating Input	4 to 20 mA.	4 to 20 mA.
Standard Features	Manual override, position indicator, and TD models come with two limit switches.	Position indicator and two limit switches.

DIMENSIONS

DIMENSIONS in [mm]													
Size	Ød	L	H	W	S	ØD1	ØD	ISO	ØRa	ØRb	M1	Cv	
												60°	90°
1/2"	19/32" (15)	2-9/16" (65)	2-3/8" (60)	4-3/4" (120)	23/64" (9)	1-27/64" (36)	1-21/32" (42)	F03/F04	7/64" (2.75)	7/64" (2.75)	M12x1.25	7.9	9.1
3/4"	15/64" (20)	2-61/64" (75)	2-17/32" (64)	4-3/4" (120)	23/64" (9)	1-27/64" (36)	1-21/32" (42)	F03/F04	7/64" (2.75)	7/64" (2.75)	M12x1.25	13.6	14.2
1"	63/64" (25)	3-11/32" (85)	2-59/64" (74)	5-53/64" (148)	7/16" (11)	1-21/32" (42)	1-31/32" (50)	F04/F05	9/64" (3.5)	7/64" (2.75)	M14x1.5	22.3	29.1
1-1/4"	1-17/64" (32)	3-63/64" (101)	3-1/8" (79)	5-53/64" (148)	7/16" (11)	1-21/32" (42)	1-31/32" (50)	F04/F05	9/64" (3.5)	7/64" (2.75)	M14x1.5	31.5	53.7
1-1/2"	1-1/2" (38)	4-13/32" (112)	3-3/4" (95)	7" (178)	9/16" (14)	1-31/32" (50)	2-49/64" (70)	F05/F07	3/16" (4.5)	9/64" (3.5)	M18x1.5	46.2	75.5
2"	2" (50)	5-1/8" (130)	4-1/16" (103)	7" (178)	9/16" (14)	1-31/32" (50)	2-49/64" (70)	F05/F07	3/16" (4.5)	9/64" (3.5)	M18x1.5	104.7	138.4
2-1/2"	2-1/2" (63)	3-3/8" (162)	4-27/32" (123)	7" (178)	3/4" (19)	2-49/64" (70)	4-1/64" (102)	F07/F10	29/64" (11)	23/64" (9)	M22x1.5	147.5	220.3
3"	3" (76)	7-13/32" (188)	5-3/16" (131.5)	7" (178)	3/4" (19)	2-49/64" (70)	4-1/64" (102)	F07/F10	29/64" (11)	23/64" (9)	M22x1.5	209.1	308.3

WIRING DIAGRAMS

Wiring Diagrams for
MI01-D to MI05-D: 24 VDC

Wiring Diagrams for
MD01-A to MD03-A: 110 VAC, MD01-B to MD03-B: 220 VAC,
MD01-C to MD03-C: 24 VAC

HOW TO ORDER

Use the **bold** characters from the chart below to construct a product code.

*Only our most popular models are listed. For additional available models, please visit: <https://www.dwyer-inst.com/Product/Valves/Valves/Ball/Automated/SeriesWE06>

