
Resilient Seated
Butterfly Valves

2 Way • 2”- 30”
3 Way • 2”- 20”

11/26/18

www.braycommercialdivision.com RB-1

Bray’s NY and AB series resilient seated butterfly
valves set the design standard for quality, reliability
and long life in a wide variety of HVAC applica-
tions. Specifically designed for automated applications
on chilled water, hot water and condenser water,
all AB and NY series automated butterfly valves are
100% factory tested for bubble tight shut off and low
seating/unseating torque.

NY and AB Series valves are available in 2-way
configurations to 30" and 3-way configurations in sizes
from 2” to 20”. Actuators include industrial electric,
commercial electric, high pressure pneumatic and low
pressure pneumatic in both spring return and non spring
return variations for on/off and modulating control
applications. Differential pressure ratings are available for
high close-off (up to 175 PSI) and low close-off (50 PSI)
requirements.

Low torque and superior rubber stability over the shelf life and service life of the valve

- Superior corrosion and abrasion resistance extends the life of the valve
- Reduced torque requirements

Features and Benefits

• High Purity Peroxide Cured EPDM seats

• Nylon coated ductile iron disc

High strength and easy serviceability
• Internal disc-to-stem connection

Reduces size, cost and hysteresis
• Wide variety of direct mount actuators

For maximum actuator pricing efficiency
• Full and 50 PSI close-off pressure ratings available

Retaining Ring

Thrust Washer

Stem Retainer

Stem Bushing

Stem Seal

Stem

Body

Seat

Disc

Materials
(other materials
available upon

request)

Hot Water, Chilled Water, Condenser Water up to 50% Glycol

Technical Specifications
Service

Flow Coefficients

Size Range 2" through 30" (DN 50 to 750)

Body Style Lug, 2-Way and 3-Way, for ANSI 125 and ANSI 150 flanges

See Page RB-9

Leakage

30 ft/second (9 m/second)

Seat

Materials

ABL Series - Aluminum Bronze

EPDM (Ethylene Propylene Diene Monomer) - Peroxide Cured

Body

Disc

416 Stainless Steel

Disclaimer - The performance specifications are nominal and conform to acceptable industry standards.
 For application at conditions beyond these specifications, consult the local Bray office.
 Bray, Inc. shall not be liable for damages resulting from misapplication or misuse of its products.

Cast Iron

NYL Series - Ductile Iron, Nylon 11 coated

Tee
Stem

Ductile Iron (3-way valves only)

-20 to 250˚F (-28 to 121˚C)Fluid Temperature Limits

Maximum Fluid Velocity

Approvals & Certifications

Bubble tight at rated maximum differential pressure

Flow Characteristics Modified Equal Percentage – See Page RB-3

CE/PED Certification, NSF/ANSI 61-2008 Certification (Potable Water)
SIL Certification, ABS Certification, Bureau Veritas Certification, DNV

Close-Off - Pressure Ratings See Pages RB-18 to RB-26

Body Cold Working
Pressure Ratings 250 PSI (17.2 Bar)

STEM RETAINING ASSEMBLY:
The stem is retained in the body by means of a unique Stainless Steel Spirolox® retaining ring, a thrust washer
and two C-rings, manufactured from brass as standard, stainless steel upon request. The retaining ring may
be easily removed with a standard hand tool. The stem retaining assembly prevents unintentional
removal of the stem during �eld service.

STEM BUSHING:
Non-corrosive, heavy duty acetal bushing absorbs actuator side thrust.

STEM SEAL:
Double “U” cup seal design is self-adjusting and gives positive sealing in both directions.

NECK:
Extended neck length allows for 2" of piping insulation and is easily accessible for mounting actuators.

STEM:
Precision double “D” disc to stem connection drives the disc without the need for screws
or pins. The close tolerance, double “D” connection that drives the valve disc is an
exclusive feature of the Bray valve. Disassembly of the Bray stem is just a matter
of pulling the stem out of the disc.

PRIMARY & SECONDARY SEALS:
These seals prevent line media from coming in contact with the stem or body.
Primary Seal is achieved by an interference �t of the molded seat �at with
the disc hub. Secondary Seal is created because the stem diameter is greater
than the diameter of the seat stem hole.

BODY:
One-piece wafer or lug style. Polyester coating for excellent corrosion resistance.
Nylon 11 coating is available as an option.

SEAT:
Bray’s tongue and groove seat design lowers torque and provides complete isolation
of �owing media from the body. The seat also features a molded O-Ring which eliminates
the use of �ange gaskets.

DISC:
Casting is spherically machined and hand polished to provide a bubble-tight shuto�, minimum torque, and longer seat life.

www.braycommercialdivision.comRB-2

BFV - Body Specifications

ANGLE OF DISC OPENINGValve
Size 10

DEGREES
20

DEGREES
30

DEGREES
40

DEGREES
50

DEGREES
60 *

DEGREES
70

DEGREES
80

DEGREES
90

DEGREES

2” 1 7 16 27 43 61 84 114 144

2.5” 1.5 11 24 43 67 107 163 223 282

2 15 35 61 96 154 267 364 4613”

3 27 62 109 171 274 496 701 8414”

5 43 98 170 268 428 775 1,146 1,3765”

6 56 129 225 354 567 1,025 1,542 1,8506”

12 102 241 421 680 1,081 1,862 2,842 3,3168”

19 162 382 667 1,076 1,710 2,948 4,525 5,43010”

27 235 555 1,005 1,594 2,563 4,393 6,731 8,07712”
34 299 756 1,320 2,149 3,384 5,939 9,974 10,53814”

45 397 1,001 1,749 2,847 4,483 7,867 11,761 13,96616”

259 1,028 2,387 4,244 6,962 11,040 18,235 27,186 33,15424”

420 1,652 3,986 7,080 11,328 18,090 28,844 43,003 52,44330”

58 507 1,281 2,237 3,643 5,736 10,062 14,496 17,21418”

72 632 1,595 2,786 4,536 7,144 12,535 18,812 22,33920”

2-Way Valves

* When selecting a butterfly valve for a modulating application, use a valve where the calculated Cv falls between 0 - 60 degrees.

BFV - Cv's at Various Angles of Openings

www.braycommercialdivision.com RB-3

100

90

80

70

60

50

40

30

20

10

0
1009080706050403020100

Pe
rc

en
t o

f F
lo

w

Percent of Valve Opening

Actual Flow Curve
(Modi�ed Equal
Percentage)

Equal
Percentage
Flow Curve

Equal Percentage Flow Curve Chart

Recomended Range
for Modulating

STEP ONE

STEP TWO

STEP THREE

STEP FOUR

Determine the designed Cv by using the following equation*.

Cv = Q G

Where
= Flow in gallons per minute (GPM) required to pass through the valve
= Specific gravity of fluid *
= Designed pressure drop across the valve in PSI
= Flow coefficient

Q
G

Cv

O
PT

IO
N

 1

LINE SIZE SIZE FOR MODULATING CONTROL

Determine whether the valve should be line size or sized to match the designed pressure drop
(typical for modulating applications where precise control is required.)

Determine the actual pressure drop using the below equation.

On/Off Valves
Select the valve size to equal the pipe size.

Modulating Valves
Size the valve for design flow at 60 degrees
open.O

PT
IO

N
 2

Cv
Q G =

2

Check to be sure that the close-off requirements are met. Refer to Pages RB-18 to RB-26.

If the pressure drop is acceptable†, go to Step 4.
If not, repeat Steps 2 and 3, selecting an alternate valve.

N
O

TE
S * Specific gravity is negligible (equal to 1) for water below 200˚ F. Use actual specific gravity

 of pure fluids other than water. In most cases, the valve selected for a H2O mixture will not
 be affected by the specific gravity.

EX
A

M
PL

E The Specific Gravity of 50% Water
(Compound 1) and 50% Ethylene
Glycol Solution (Compound 2):

Speci�c Gravity (G)
wt% of Compound 2
Speci�c Gravity (G)

= +1
 G soln

wt% of Compound 1

1 0.5
1.0

0.5
1.113

1.05+= =
Speci�c Gravity

60˚ rotation for modulating control

†	 Recommended to be no higher than 25 PSI or match the designed pressure drop,
	 3, 4, 5, and 6 PSI are commonly accepted for modulating applications.

* For modulating butterfly valves, size for design flow at 60˚ rotation

BFV - Valve Sizing Steps

www.braycommercialdivision.comRB-4

*	 When installing valve in a grooved-type piping system, consult piping manufacturer's specification to choose proper sealing surface. Installing valve
without proper surface may cause damage to the valve seat or leakage at the valve.

INCORRECT pipe alignment will cause
interference between disc edge and
flange face creating leakage, excessive
torque, and damage to disc and seat.

DO NOT lower the valve into the pipe
with the pipe work spread insufficient-
ly or with the disc in the fully open
position. This can lead to disc edge
damage and can impact the flange.

DO NOT USE FLANGE GASKETS. The
Butterfly Valve seat has a molded-in
O-ring that creates a positive seal
against standard ANSI flange faces*.

Once the valve is placed in the pipe work, turn the disc to the full-open position.
Gradually remove the flange spreaders. Center the valve body to the flanges,
and tighten the bolts hand-tight. Slowly close the valve clockwise to check for
adequate disc clearance. Return disc to full-open position and cross tighten all
bolts to proper torque specification (see tightening pattern above). DO NOT
install with disc in fully closed position. This will cause seat distortion. When
flange bolts are tightened, rubber will close around disc edge creating excessive
torque in initial operation.

Lower the valve into the open
pipe work with the disc in the 10˚
open position. Valves with non-spring
actuators are shipped in this position.

Valve Size

2”, 3”, 4”

5”, 6”, 8”

10”, 12”

14”, 16”

18”

20”

Bolt Size

35

60

75-110

120

130

130

Maximum Bolt Torque
Requirement (ft-lbs)

Bolt Tighting Sequence & Bolt Torque Chart

7/8”-9 Threads UNC-2B

1”-8 Threads UNC-2B

1-1/8”-7 Threads UNC-2B

1-1/8”-7 Threads UNC-2B

24”

30”

150-155

150-155

1-1/4”-7 Threads UNC-2B

1-1/4”-7 Threads UNC-2B

5/8”-11 Threads UNC-2B

3/4”-10 Threads UNC-2B

BFV - Installation Tips

www.braycommercialdivision.com RB-5

BFV - Valve Comparison Chart

 Bray Butterfly Valves for HVAC Applications

Bray is the largest butterfly valve manufacturer in the western hemisphere for a reason. Bray’s in house design team

and Bray owned ISO 9001 manufacturing facilities have over 30 years of experience with this product. Our track

record of reliability in thousands of installations over time bear this out.

Bray Commercial Division offers two distinct lines of butterfly valves for HVAC applications. These low torque, high

cycle life designs have emerged as the design standard in the commercial building market worldwide.

Design

Comparative Valve Specifications

NYL Series MKL Series

Max Close-Off Pressure

Disclaimer - The performance specifications are nominal and conform to acceptable industry standards. For application at conditions beyond
these specifications, consult the local Bray office. Bray, Inc. shall not be liable for damages resulting from misapplication or misuse of its products.

Resilient Seated, Nylon Coated Disc Double Offset, Pressure assisted, but not pressure
dependent seat design. Stainless Steel Disc

175 PSI ANSI 150- 285 PSI
ANSI 300- 740 PSI

-20° F to 250°F -40° F to 500°F

Temperature Rating

www.braycommercialdivision.comRB-6

Butterfly Valves
Part Number MatrixBFV - 3-Way Configurations

N.C.

N.C.

AUTOMATED BUTTERFLY VALVE FLOW PATTERNS (View is from top)

Spring Return - ONLY

Spring Return and Non-Spring Return

Note: All 3-Way butterfly valve
assembly orders should have
configuration specified. Pricing
remains the same, however Bray
must know the specifications
in order to manufacture the
appropriate linkage kit.

Note: 3-Way assemblies with low-
pressure pneumatic actuators are
limited to arrangements: 1, 2, 7,
and 8.

Note: Unless otherwise requested
valve will be shipped as illustrated
by Configuration 3.

Note: For Configuration 5 and 6
on MKL Series, Please contact
factory.

Configuration 1 Configuration 2 Configuration 3

Configuration 4 Configuration 5 Configuration 6

Configuration 7 Configuration 8

Configuration 9

N.O. N.O.

N.C.

N.C.

N.O.

N.O. N.O. N.C.

N.C. N.C.

N.O.

N.C.

N.O.

N.O.

N.C.

N.O.

Actuator Actuator

A
ctuator

A
ctuator

Actuator Actuator

Actuator Actuator
A
ctuator

A
ctuator

N.C.

Configuration 10
(PN placeholder is 0)

N.O.

www.braycommercialdivision.com RB-7

Butterfly Valves
3-Way Valve ConfigurationsBFV - Part Number Matrix

AB Series 31 Cast Iron Body, Aluminum-Bronze Disc, 416 SS stem, EPDM Seat.
Valve
SeriesNY Series 31, 35, & 36 Cast Iron Body, Nylon-Coated Ductile Iron Disc, 416 SS stem, EPDM Seat.

MK

Lug Body or Flange Body Body Type

2 2-Way Valve Assembly Valve
Type3 3-Way Valve Assembly

-

C 2-way Assembly, Normally Closed

N 2-way Assembly, Normally Open

X

xx

L or F

Size(in.) 08=8", 12=12", etc. Valve Size

0 Series 31 Cast Iron Body, 175 PSI 2"-12", 150 PSI 14"-20"
Valve

Shuto�
Rating

0 Series 41 ANSI Class 150

1 Series 31 Cast Iron Body, 50 PSI 4"-20" (reduced dia. disc)

3 Series 43 ANSI Class 300

/

70-xxxx Series 70 Electric Non-spring Return

Actuator

AU Auma Actuators
92-xxx High Pressure Pneumatic, Double Acting
93-xxxy High Pressure Pneumatic, Spring Return
98-xxx High Pressure Pneumatic, Spring Return
D Commercial Actuators

SV Servo Card for 0-10 VDC or 4-20 mA modulation Electric
Actuator

AccessoriesH Anti-Condensation Heater

-S 120 VAC Solenoid Valve

Pneumatic
Actuator

Accessories

-S4 24 VAC Solenoid Valve

-SW Valve Status Monitor for Pneumatic Actuator

-C 1-Set Speed Controls for Solenoids

-P 3-15 PSI Pneumatic Positioner

-EP 4-20 mA Electro-Pneumatic Positioner

-05 Declutchable Handwheel Manual Override

NY L 2 - C 12 1 / 70-0301 SVH = iron body, undercut nylon ductile iron, 416
SS stem, EPDM seat, Series 70-0301, 120 V
modulating electric actuator with heater

Examples

MK L 3 - 3 06 0 / 93-1603 -SC =

6" Series 41 high performance butter�y valve,
3-way, con�guration #3, high pressure spring
return pneumatic actuator with 120 V solenoid
and speed controls

12" lugged 2-way butter�y valve, cast

3-way Assembly Con�guration Number (See Page RB-8)

High-Performance Butter�y Valves

Con�guration

www.braycommercialdivision.comRB-8

Butterfly Valves
Adjusted Cv Chart for Piping Geometry Factor (Fp)

Valve
Size

Model No.

Pipe Size

2”

2.5”

3”

4”

5”

6”

8”

10”

12”

14”

16”

18”

20”

Cv

61

107

154

274

428

567

1081

1710

2563

3384

4483

5736

7144

2”

2.5”

3”

4”

55

5”

54

94

6”

92

136

8”

131

242

10”

235

378

12”

370

510

14”

501

980

16”

1572

18”

2374

20”

3182

22”

4246

24”

5466

61 59

107

57

104

154

98

147

274

140

265

428

255

418

567

393

545

1081

524

1048

1710

1008

1671

2563

1617

2516

3384

2441

3338

4483

3258

4432

5736

4340

5682

7144

5577

7087 6971

26”

6843

28”

30”

--- ---

32”

2-WAY & 3-WAY PIPING GEOMETRY CHART at 60˚Rotation (Adjusted Cv)

NYL2/3-x020

NYL2/3-x025

NYL2/3-x030

NYL2/3-x040

NYL2/3-x050

NYL2/3-x060

NYL2/3-x080

NYL2/3-x100

NYL2/3-x120

NYL2/3-x140

NYL2/3-x160

NYL2/3-x180

NYL2/3-x200

24”

30”

11040

18090

--- ---

11040--- ---

--- ---

11021

---10953

--- 18090

18064

NYF2-C240

NYF2-C300

Valve
Size

Model No.

Pipe Size

2”

2.5”

3”

4”

5”

6”

8”

10”

12”

14”

16”

18”

20”

Cv

144

282

461

841

1376

1850

3316

5430

8077

10538

13966

17214

22339

96

90

165

154

246

223

442

406

700

649

988

929

1898

3219

4974

6998

9607

12454

144 127

282

111

245

461

187

340

841

274

664

1376

538

1132

1850

808

1360

3316

1101

2633

5430

2142

4487

8077

3667

6892

10538

5590

9360

13966

7942

12640

17214

10872

15902

22239

13962

20756 18296

16308

NYL2/3-x020

NYL2/3-x025

NYL2/3-x030

NYL2/3-x040

NYL2/3-x050

NYL2/3-x060

NYL2/3-x080

NYL2/3-x100

NYL2/3-x120

NYL2/3-x140

NYL2/3-x160

NYL2/3-x180

NYL2/3-x200

2” 2.5” 3” 4” 5” 6” 8” 10” 12” 14” 16” 18” 20” 22” 24” 26”

28” 30”

24”

30”

33154

52443

--- ---

--- ---

33154

--- ---

--- ---

32638

NYF2-C240

NYF2-C300

31007

52443

51817

32”

34”

17937

49787

34”

2-WAY & 3-WAY PIPING GEOMETRY CHART at 90˚Rotation (Adjusted Cv)

www.braycommercialdivision.com RB-9

BFV - Piping Geometry Charts

Butterfly Valves
Assembly Dimensions 2" - 6", 2-Way, NEMA 2 Actuators

www.braycommercialdivision.comRB-10

BFV - Dimensions, 2-Way - Commercial Electric Actuators

Model
Number

F G H Weight
lbs

 Largest Actuator Dimension Shown

Dimensions - (Commercial Actuators)

Commercial Actuator - Dimensions

D-140 6.68 7.50

D-210 6.68 7.50

DS-180 7.43 10.96

DC-310 7.43 10.96

DCS-140 7.43 10.96

Dual Act. 11.75 18.00

4.00

4.00

4.00

3.95

3.95

4.00

2.9

2.9

6.4

4.4

4.9

RA Series 5.31 8.58 3.82 3.8

12.8

G

3.5 - For
 Actuator
 Removal

H

F

18.00

F

3.5

Dimensions - (Valve Body)

1- Weights are for valve bodies only.

2-Way BFV Dimensions, 2” - 20” - Series 31 Butterfly Valves

Valve Model Size
in. mm

Cv
90˚ 60˚

A CB ED BC Holes Threads
Lug Bolting Data Weight1

lbs. kg.

NY=Nylon Coated Disc / AB=Aluminum Bronze Disc
N=Normally Open / C=Normally Closed

2

2-1/2

3

4

5

6

50

65

80

100

125

150

144 61

282 107

461 154

841 274

1376 428

1850 567

3.69 1.62 2.00 2.30 5.50 4.75 4 5/8-11

4.19 1.75 2.50 2.57 6.00 5.50 4 5/8-11

4.88 1.75 3.00 2.81 6.25 6.00 4 5/8-11

6.06 2.00 4.00 4.09 7.00 7.50 8 5/8-11

7.06 2.12 5.00 4.61 7.50 8.50 8 3/4-10

8.12 2.12 5.75 5.06 8.00 9.50 8 3/4-10

_ _ L2-_020

_ _ L2-_025

_ _ L2-_030

_ _ L2-_040

_ _ L2-_050

_ _ L2-_060

7.0

8.0

9.0

15.0

20.0

23.0

3.12

3.63

4.08

6.80

9.07

10.43

C

A

B

D

E

C

A B

D

E

Butterfly Valves
Assembly Dimensions 2” - 6”, 3-Way, NEMA 2 Actuators

www.braycommercialdivision.com RB-11

BFV - Dimensions, 3-Way - Commercial Electric Actuators

Model
Number

F G Weight
lbs

 Largest Actuator Dimension Shown

Dimensions - (Commercial Actuators)

Commercial Actuator - Dimensions

D-140 6.68 7.50

D-210 6.68 7.50

DS-180 7.43 10.96

DC-310 7.43 10.96

DCS-140

RA Series

7.43 10.96

5.31 8.58

Dual Act. 11.75 18.00

2.9

2.9

6.4

4.4

4.9

3.8

12.8

For
Actuator
Removal

F

3.5

G

F

3.5

Size
in. mm

2

2-1/2

3

4

5

6

50

65

80

100

125

150

8

10

12

14

16

200

250

300

350

400

18

20

450

500

3-Way Tee Weights

Weight
lbs.

19

27

39

62

79

96

155

270

380

435

550

665

855

A

B B D

E

C

A

B B D

E

C

3-Way BFV Dimensions, 2” - 20” - Series 31 Butterfly Valves
Valve
Model

Size
in. mm

Cv
90˚ 60˚

A CB ED BC Holes Threads
Lug Bolting Data

NY=Nylon Coated Disc / AB=Aluminum Bronze Disc
X=Configuration Number for 3-Way

2

2-1/2

3

4

5

6

50

65

80

100

125

150

144 61

282 107

461 154

841 274

1376 428

1850 567

5.50 4.75 4 5/8-11

6.00 5.50 4 5/8-11

6.25 6.00 4 5/8-11

7.00 7.50 8 5/8-11

7.50 8.50 8 3/4-10

8.00 9.50 8 3/4-10

_ _ L3-X020

_ _ L3-X025

_ _ L3-X030

_ _ L3-X040

_ _ L3-X050

_ _ L3-X060

2.00 4.50 2.30 1.62

2.50 5.00 2.57 1.80

3.00 5.50 2.81 1.80

4.00 6.50 4.09 2.00

5.00 7.50 4.61 2.12

6.00 8.00 5.06 2.12

Dimensions - (Valve Body)

G

Butterfly Valves
Assembly Dimensions 2" - 20", 2-Way, NEMA 4X Actuators

www.braycommercialdivision.comRB-12

BFV - Dimensions, 2-Way - Industrial Actuators
Dimensions - (Valve Body)

1- Weights are for valve bodies only.

2-Way BFV Dimensions, 2” - 20” - Series 31 Butterfly Valves

Valve Model Size
in. mm

Cv
90˚ 60˚

A CB ED BC Holes Threads
Lug Bolting Data Weight1

lbs. kg.

NY=Nylon Coated Disc / AB=Aluminum Bronze Disc
N=Normally Open / C=Normally Closed

2

2-1/2

3

4

5

6

50

65

80

100

125

150

144 61

282 107

461 154

841 274

1376 428

1850 567

3.69 1.62 2.00 2.30 5.50 4.75 4 5/8-11

4.19 1.75 2.50 2.57 6.00 5.50 4 5/8-11

4.88 1.75 3.00 2.81 6.25 6.00 4 5/8-11

6.06 2.00 4.00 4.09 7.00 7.50 8 5/8-11

7.06 2.12 5.00 4.61 7.50 8.50 8 3/4-10

8.12 2.12 5.75 5.06 8.00 9.50 8 3/4-10

_ _ L2-_020

_ _ L2-_025

_ _ L2-_030

_ _ L2-_040

_ _ L2-_050

_ _ L2-_060

8

10

12

14

16

200

250

300

350

400

3316 1081

5430 1710

8077 2563

10538 3384

13966 4483

11.75 8 3/4-10

14.25 12 7/8-9

17.00 12 7/8-9

18.75 12 1-8

21.25 16 1-8

_ _ L2-_080

_ _ L2-_100

_ _ L2-_120

_ _ L2-_140

_ _ L2-_160

18

20

450

500

17214 5736

22339 7144

22.75 16 1 1/8-7

25.00 20

7.0

8.0

9.0

15.0

20.0

23.0

42.0

66.0

88.0

114.0

166.0

226.0

305.0

3.12

3.63

4.08

6.80

9.07

10.43

19.05

29.94

39.92

51.71

75.30

102.51

138.351 1/8-7

_ _ L2-_180

_ _ L2-_200

10.50 2.50 7.75 6.05 9.50

12.75 2.50 9.75 7.69 10.75

14.88 3.00 11.75 9.02 12.25

17.05 3.00 13.25 9.93 13.62

19.21 4.00 15.25 11.30 14.75

21.12

23.25 5.00 19.25 14.00 17.25

4.25 17.25 12.16 16.00

24

30

600

750

33154 11040

52443 18090

29.50 4 1 1/4-7

36.00 4

500.0

855.0

226.80

387.821 1/4-7

NYF2-C240(1)

NYF2-C300(1)

33.00

38.75 6.56 29.29 20.81 23.00

5.94 23.28 17.56 19.50

C

A

B

D

E

Model
Number

F G H Weight
lbs

Dimensions - (Series 70/AU Actuators)

Series 70/AU - Dimensions

70-0061 5.6 7.5

70-0121/0201 6.6 10.1

70-0301/0501/0651 7.2 12.1

70-1300/1800

5.8

7.8

9.5

12.1 18.8 9.5

13

28

48

118

AU-4068 12.3 32.1 28.9 195

AU-7080 12.3 32.0 31.9 285

B

D

E

F

G

C

A

H

ALLOW 4.00 FOR
COVER REMOVAL

1.36

Butterfly Valves
Assembly Dimensions 2" - 6", 3-Way, NEMA 4X Actuators

Size
in. mm

2

2-1/2

3

4

5

6

50

65

80

100

125

150

8

10

12

14

16

200

250

300

350

400

18

20

450

500

3-Way Tee Weights

Weight
lbs.

19

27

39

62

79

96

155

270

380

435

550

665

855

A

B B D

E

C

3-Way BFV Dimensions, 2” - 20” - Series 31 Butterfly Valves
Valve
Model

Size
in. mm

Cv
90˚ 60˚

A CB ED BC Holes Threads
Lug Bolting Data

NY=Nylon Coated Disc / AB=Aluminum Bronze Disc
X=Configuration Number for 3-Way

2

2-1/2

3

4

5

6

50

65

80

100

125

150

144 61

282 107

461 154

841 274

1376 428

1850 567

5.50 4.75 4 5/8-11

6.00 5.50 4 5/8-11

6.25 6.00 4 5/8-11

7.00 7.50 8 5/8-11

7.50 8.50 8 3/4-10

8.00 9.50 8 3/4-10

_ _ L3-X020

_ _ L3-X025

_ _ L3-X030

_ _ L3-X040

_ _ L3-X050

_ _ L3-X060

8

10

12

14

16

200

250

300

350

400

3316 1081

5430 1710

8077 2563

10538 3384

13966 4483

11.75 8 3/4-10

14.25 12 7/8-9

17.00 12 7/8-9

18.75 12 1-8

21.25 16 1-8

_ _ L3-X080

_ _ L3-X100

_ _ L3-X120

_ _ L3-X140

_ _ L3-X160

18

20

450

500

17214 5736

22339 7144

22.75 16 1-1/8-7

25.00 20 1-1/8-7

_ _ L3-X180

_ _ L3-X200

9.50

10.75

12.25

13.62

14.75

17.25

16.00

2.00 4.50 2.30 1.62

2.50 5.00 2.57 1.80

3.00 5.50 2.81 1.80

4.00 6.50 4.09 2.00

5.00 7.50 4.61 2.12

6.00 8.00 5.06 2.12

8.00 9.00 6.05 2.50

10.00 11.00 7.69 2.50

12.00 12.00 9.02 3.00

14.00 14.00 9.93 3.00

16.00 15.00 11.30 4.00

18.00 16.50 12.16 4.20

20.00 18.00 14.00 5.00

Dimensions - (Valve Body)

Weight
lbs

Dimensions - (Series 70 & AU Actuators)

Series 70 - Dimensions

Model
Number

F G H

70-0061 8.60 5.807.50

70-0121 10.73 7.8010.10

70-0201 10.73 7.8010.10

70-0301 11.33 9.5012.10

70-0501 13.20 9.5012.10

70-0651 13.20 9.5012.10

70-1800 20.50 9.5012.10

70-1300

AU-4068

20.50 9.5012.10

22.30 28.9032.10

12

28

28

48

48

48

118

118

195

A

B B D

E

C

Includes
BracketF

1.36

ALLOW 4.00 FOR
COVER REMOVAL

H

G

www.braycommercialdivision.com RB-13

BFV - Dimensions, 3-Way - Industrial Actuators

Butterfly Valves
Assembly Dimensions

Model
Number

F G H J Double
Acting

Spring
Return

Weight lbs

 Dimensions are in Inches
J* = Height required for Actuator removal

Dimensions - (Series 92/93 Pneumatic Actuator)

Series 92/93 - Dimensions

92/93-063 4.29 6.00 1.50

92/93-083 5.20 7.89 1.50

92/93-093 5.54 8.91 1.50

92/93-119 6.93 12.10 1.50

92/93-128 7.73 12.34 1.50

92/93-160 9.37 15.45 3.00

92/93-210 11.61 18.92 3.00

92/93-255 13.46 26.70 3.00

3.3

6.3

8.5

18.0

21.5

39.0

78.0

143.5

3.9

8.1

10.9

23.4

28.1

53.4

111.0

214.9

2.76

3.58

3.94

4.72

5.39

6.77

8.83

10.75

73E2-14-SR4-C 11.80 60.10 10.00

73E2-14-SR3-C 11.80 60.10 10.00

14E3-18-SR5-C 12.10 72.06 12.00

-

-

-

624.0

569.0

1043.0

16.80

16.80

21.30

9.70 52.80 8.00

14E3-12-DA-C

45E2-12-DA

12.10 72.06 12.00

45E2-12-SR3 9.70 52.80 8.00

210.0

386.0

-

-

-

362.0

14.80

21.30

14.80

VP200 Pneumatic Positioner

S50 Switch Box

Series 6A Electro Pneumatic Positioner

8.41

4.
81 6.

78

6.
25

3.
84

5.22
2.944.25

2.
47 2.79

3.78
3.62

1.
90

5.
30

5.36

8.00

5.
61

3.
74

2.
16

5
H

C

A

J*

B

D

E

F

G

For
Actuator
Removal

Dimensions - (Valve Body)

1- Weights are for valve bodies only.

2-Way BFV Dimensions, 2” - 20” - Series 31 Butterfly Valves

Valve Model Size
in. mm

Cv
90˚ 60˚

A CB ED BC Holes Threads
Lug Bolting Data Weight1

lbs. kg.

NY=Nylon Coated Disc / AB=Aluminum Bronze Disc
N=Normally Open / C=Normally Closed

2

2-1/2

3

4

5

6

50

65

80

100

125

150

144 61

282 107

461 154

841 274

1376 428

1850 567

3.69 1.62 2.00 2.30 5.50 4.75 4 5/8-11

4.19 1.75 2.50 2.57 6.00 5.50 4 5/8-11

4.88 1.75 3.00 2.81 6.25 6.00 4 5/8-11

6.06 2.00 4.00 4.09 7.00 7.50 8 5/8-11

7.06 2.12 5.00 4.61 7.50 8.50 8 3/4-10

8.12 2.12 5.75 5.06 8.00 9.50 8 3/4-10

_ _ L2-_020

_ _ L2-_025

_ _ L2-_030

_ _ L2-_040

_ _ L2-_050

_ _ L2-_060

8

10

12

14

16

200

250

300

350

400

3316 1081

5430 1710

8077 2563

10538 3384

13966 4483

11.75 8 3/4-10

14.25 12 7/8-9

17.00 12 7/8-9

18.75 12 1-8

21.25 16 1-8

_ _ L2-_080

_ _ L2-_100

_ _ L2-_120

_ _ L2-_140

_ _ L2-_160

18

20

450

500

17214 5736

22339 7144

22.75 16 1 1/8-7

25.00 20

7.0

8.0

9.0

15.0

20.0

23.0

42.0

66.0

88.0

114.0

166.0

226.0

305.0

3.12

3.63

4.08

6.80

9.07

10.43

19.05

29.94

39.92

51.71

75.30

102.51

138.351 1/8-7

_ _ L2-_180

_ _ L2-_200

10.50 2.50 7.75 6.05 9.50

12.75 2.50 9.75 7.69 10.75

14.88 3.00 11.75 9.02 12.25

17.05 3.00 13.25 9.93 13.62

19.21 4.00 15.25 11.30 14.75

21.12

23.25 5.00 19.25 14.00 17.25

4.25 17.25 12.16 16.00

24

30

600

750

33154 11040

52443 18090

29.50 4 1 1/4-7

36.00 4

500.0

855.0

226.80

387.821 1/4-7

NYF2-C240(1)

NYF2-C300(1)

33.00

38.75 6.56 29.29 20.81 23.00

5.94 23.28 17.56 19.50

C

A

B

D

E

www.braycommercialdivision.comRB-14

BFV - Dimensions, 2-Way - Pneumatic Actuators

Butterfly Valves
Assembly Dimensions

A

B B D

E

C

3-Way BFV Dimensions, 2” - 20” - Series 31 Butterfly Valves
Valve
Model

Size
in. mm

Cv
90˚ 60˚

A CB ED BC Holes Threads
Lug Bolting Data

NY=Nylon Coated Disc / AB=Aluminum Bronze Disc
X=Configuration Number for 3-Way

2

2-1/2

3

4

5

6

50

65

80

100

125

150

144 61

282 107

461 154

841 274

1376 428

1850 567

5.50 4.75 4 5/8-11

6.00 5.50 4 5/8-11

6.25 6.00 4 5/8-11

7.00 7.50 8 5/8-11

7.50 8.50 8 3/4-10

8.00 9.50 8 3/4-10

_ _ L3-X020

_ _ L3-X025

_ _ L3-X030

_ _ L3-X040

_ _ L3-X050

_ _ L3-X060

8

10

12

14

16

200

250

300

350

400

3316 1081

5430 1710

8077 2563

10538 3384

13966 4483

11.75 8 3/4-10

14.25 12 7/8-9

17.00 12 7/8-9

18.75 12 1-8

21.25 16 1-8

_ _ L3-X080

_ _ L3-X100

_ _ L3-X120

_ _ L3-X140

_ _ L3-X160

18

20

450

500

17214 5736

22339 7144

22.75 16 1-1/8-7

25.00 20 1-1/8-7

_ _ L3-X180

_ _ L3-X200

9.50

10.75

12.25

13.62

14.75

17.25

16.00

2.00 4.50 2.30 1.62

2.50 5.00 2.57 1.80

3.00 5.50 2.81 1.80

4.00 6.50 4.09 2.00

5.00 7.50 4.61 2.12

6.00 8.00 5.06 2.12

8.00 9.00 6.05 2.50

10.00 11.00 7.69 2.50

12.00 12.00 9.02 3.00

14.00 14.00 9.93 3.00

16.00 15.00 11.30 4.00

18.00 16.50 12.16 4.20

20.00 18.00 14.00 5.00

Dimensions - (Valve Body)

Model
Number

F G H J Double
Acting

Spring
Return

Weight lbs

 Dimensions are in Inches Largest Actuator Dimension Shown
J* = Height required for Actuator removal

Dimensions - (Series 92/93 Pneumatic Actuator)

Series 92/93 - Dimensions

92/93-063 7.53 3.00 1.50

92/93-083

92/93-093

92/93-119

92/93-128

92/93-160

92/93-210

92/93-255

3.3 3.99.06

VP200 Pneumatic Positioner

S50 Switch Box

Series 6A Electro Pneumatic Positioner

8.41

4.
81 6.

78

6.
25

3.
84

5.22
2.944.25

2.
47

2.79
3.78

3.62

1.
90

5.
30

5.36

8.00
5.

61

3.
74

2.
16

5

H

G

B

J*
F

Size
in. mm

2

2-1/2

3

4

5

6

50

65

80

100

125

150

8

10

12

14

16

200

250

300

350

400

18

20

450

500

3-Way Tee Weights

Weight
lbs.

19

27

39

62

79

96

155

270

380

435

550

665

855

8.43 4.50 1.50

8.78 5.50 1.50

11.41 8.00 1.50

12.22 8.00 1.50

13.49 10.50 3.00

17.62 13.75 3.00

19.49 13.75 3.00

6.3

8.5

18.0

21.5

39.0

78.0

143.5

8.1

10.9

23.4

28.1

53.4

111.0

214.9

13.33

14.89

19.89

19.89

26.64

33.14

33.14

www.braycommercialdivision.com RB-15

BFV - Dimensions, 3-Way - Pneumatic Actuators

Butterfly Valves
Assembly Dimensions

Dimensions - (Valve Body)

2-Way BFV Dimensions, 2” - 10” - Series 31 Butterfly Valves

Valve Model Size
in. mm

Cv
90˚ 60˚

A CB ED BC Holes Threads
Lug Bolting Data Weight

lbs. kg.

NY=Nylon Coated Disc / AB=Aluminum Bronze Disc
N=Normally Open / C=Normally Closed

2

2-1/2

3

4

5

6

50

65

80

100

125

150

144 61

282 107

461 154

841 274

1376 428

1850 567

3.69 1.62 2.00 2.30 5.50 4.75 4 5/8-11

4.19 1.75 2.50 2.57 6.00 5.50 4 5/8-11

4.88 1.75 3.00 2.81 6.25 6.00 4 5/8-11

6.06 2.00 4.00 4.09 7.00 7.50 8 5/8-11

7.06 2.12 5.00 4.61 7.50 8.50 8 3/4-10

8.12 2.12 5.75 5.06 8.00 9.50 8 3/4-10

_ _ L2-_020

_ _ L2-_025

_ _ L2-_030

_ _ L2-_040

_ _ L2-_050

_ _ L2-_060

8

10

200

250

3316 1081

5430 1710

11.75 8 3/4-10

14.25 12 7/8-9

_ _ L2-_080

_ _ L2-_100

7.0

8.0

9.0

15.0

20.0

23.0

42.0

66.0

3.12

3.63

4.08

6.80

9.07

10.43

19.05

29.94

10.50 2.50 7.75 6.05 9.50

12.75 2.50 9.75 7.69 10.75

J

8.62

9.12

9.38

13.75

14.38

14.88

16.38

17.62

Model
Number

F G* H Weight lbs

 Dimensions are in Inches
G* = Maximum swing of Actuator
-D = Tandem Actuators

Dimensions - (Low Pressure Pneumatic Actuators)

LP Series D-3153,D-3244, D-3246 - Dimensions

D-3153 3.38 5.66

D-3244 4.88 7.31

D-3246 5.54 8.94

D-3246-D 6.00 8.94

8.00

13.55

17.55

35.10

15.97

19.94

25.81

22.75

C

A

B

D

E

A

J

C

B

D

E

F

H

G

J

C

B

D

E

F

H

G

A

www.braycommercialdivision.comRB-16

BFV - Dimensions, 2-Way-Low Pressure Pneumatic Actuators

Linkage arms are fixed to open the
valve to 70 degrees and are non-
adjustable

Butterfly Valves
Assembly Dimensions

Dimensions - (Low Pressure Pneumatic Actuators)

B

H

G

A

D B B

C

E

F

F

A

D B B

C

E

B

 H

G

A

B B D

E

C

3-Way BFV Dimensions, 2” - 8” - Series 31 Butterfly Valves
Valve
Model

Size
in. mm

Cv
90˚ 60˚

A CB ED BC Holes Threads
Lug Bolting Data

NY=Nylon Coated Disc / AB=Aluminum Bronze Disc
X=Configuration Number for 3-Way

2

2-1/2

3

4

5

6

50

65

80

100

125

150

144 61

282 107

461 154

841 274

1376 428

1850 567

5.50 4.75 4 5/8-11

6.00 5.50 4 5/8-11

6.25 6.00 4 5/8-11

7.00 7.50 8 5/8-11

7.50 8.50 8 3/4-10

8.00 9.50 8 3/4-10

_ _ L3-X020

_ _ L3-X025

_ _ L3-X030

_ _ L3-X040

_ _ L3-X050

_ _ L3-X060

8 200 3316 1081 11.75 8 3/4-10_ _ L3-X080 9.50

2.00 4.50 2.30 1.62

2.50 5.00 2.57 1.80

3.00 5.50 2.81 1.80

4.00 6.50 4.09 2.00

5.00 7.50 4.61 2.12

6.00 8.00 5.06 2.12

8.00 9.00 7.69 2.50

Dimensions - (Valve Body)

Model
Number

F G* H** Weight lbs

 Dimensions are in Inches
G* = Maximum swing of Actuator
H** = Maximum swing of Arm
-D = Tandem Actuators
Largest Actuator Dimension Shown

LP Series D-3153,D-3244, D-3246 - Dimensions

D-3153 9.38 5.66

D-3244 13.75 7.31

D-3246 14.38 8.94

D-3246-D 16.38 8.94

10.90

12.02

13.76

24.00

Size
in. mm

2

2-1/2

3

4

5

6

50

65

80

100

125

150

8 200

3-Way Tee Weights

Weight
lbs.
19

27

39

62

79

96

155

8.00

13.55

17.55

35.10

www.braycommercialdivision.com RB-17

BFV - Dimensions, 3-Way-Low Pressure Pneumatic Actuators

Linkage arms are fixed to
open the valve to 70 degrees
and are non-adjustable

2
2.5
3
4
4
5

6

175
175
175
175
50
50

50

2-Way, 24V On/Off or Floating Actuators Non-Spring Return Spring Return

Valve Model No.

Actuator Model No.
Valve Size

(in)
Close-Off

90˚ PSI
Cv Cv

60˚
NYL2-_020
NYL2-_025
NYL2-_030
NYL2-_040
NYL2-_041
NYL2-_050

NYL2-_061

144
282
461
841
841
1376

1850

61
107
154
274
274
428

567

2
2.5
3
4
4
5
6

175
175
175
175
50
50
50

3-Way, 24V On/Off or Floating Actuators Non-Spring Return Spring Return

Valve Model No.

Actuator Model No.
Close-Off

90˚ PSI
Cv Cv

60˚
NYL3-X020
NYL3-X025
NYL3-X030
NYL3-X040
NYL3-X041
NYL3-X051
NYL3-X061

144
282
461
841
841
1376
1850

61
107
154
274
274
428
567

2
2.5
3
4
4
5

6

175
175
175
175
50
50

50

2-Way, Modulating Actuators Non-Spring Return Spring Return

Valve Model No.

Actuator Model No.
Close-Off

90˚ PSI
Cv Cv

60˚
NYL2-_020
NYL2-_025
NYL2-_030
NYL2-_040
NYL2-_041
NYL2-_050

NYL2-_061

144
282
461
841
841
1376

1850

61
107
154
274
274
428

567

2
2.5
3
4
4
5
6

X = Configuration Number for 3-Way – See page RB-7

X = Configuration Number for 3-Way

175
175
175
175
50
50
50

3-Way, Modulating Actuators Non-Spring Return Spring Return

Valve Model No.

Actuator Model No.
Close-Off

90˚ PSI
Cv Cv

60˚
NYL3-X020
NYL3-X025
NYL3-X030
NYL3-X040
NYL3-X041
NYL3-X051
NYL3-X061

144
282
461
841
841
1376
1850

61
107
154
274
274
428
567

D24-
140

D24-
210

D24-
210-D

DS24-
180

DS24-
180-D

D24-
140

D24-
210

D24-
210-D

DS24-
180

On/Off Only

On/Off Only

DS24-
180-D

DM24-
140

DM24-
210

DM24-
210-D

DMS24-
180

DMS24-
180-D

DM24-
140

DM24-
210

DM24-
210-D

DMS24-
180

DMS24-
180-D

N = Normally Open / C = Normally Closed

N = Normally Open / C = Normally Closed

Valve Size
(in)

Valve Size
(in)

Valve Size
(in)

X
X

X

X
X

X
X

X
X
X

X

X
X

X

X

X
X
X

X
X

X
X

X

X
X
X

X
X
X

X
X

X
X

RA02460N20

RA02460N30

X

X

X

X

X
X

X

X

X

X
X

X
X
X

X

RA02460N20

RA02460N30

X

X

X
5 50NYL2-_0511376 428 X X

X

X
5 50NYL2-_0511376 428 XX

X

-D = Tandem Actuators Required

www.braycommercialdivision.comRB-18

BFV - Close-Off Charts - 2-Way & 3-Way D-Series Commercial Electric Actuators

2
2.5
3
4
4
5
6

175
175
175
175
50
50
50

2-Way, On/Off or Floating Actuators

Valve Model No.

Actuator Model No.
Valve Size

(in)
Close-Off

90˚ PSI
Cv Cv

60˚
NYL2-_020
NYL2-_025
NYL2-_030
NYL2-_040
NYL2-_041
NYL2-_051
NYL2-_061

144
282
461
841
841

1376
1850

61
107
154
274
274
428
567

2
2.5
3
4
4
5
6

175
175
175
175
50
50
50

3-Way, On/Off or Floating Actuators

Valve Model No.

Actuator Model No.
Close-Off

90˚ PSI
Cv Cv

60˚
NYL3-X020
NYL3-X025
NYL3-X030
NYL3-X040
NYL3-X041
NYL3-X051
NYL3-X061

144
282
461
841
841

1376
1850

61
107
154
274
274
428
567

2
2.5
3
4
4
5
6

175
175
175
175
50
50
50

2-Way, Modulating Actuators

Valve Model No.

Actuator Model No.
Close-Off

90˚ PSI
Cv Cv

60˚
NYL2-_020
NYL2-_025
NYL2-_030
NYL2-_040
NYL2-_041
NYL2-_051
NYL2-_061

144
282
461
841
841

1376
1850

61
107
154
274
274
428
567

2
2.5
3
4
4
5
6

X = Configuration Number for 3-Way – See page RB-7

X = Configuration Number for 3-Way

175
175
175
175
50
50
50

3-Way, Modulating Actuators

Valve Model No.

Actuator Model No.
Close-Off

90˚ PSI
Cv Cv

60˚
NYL3-X020
NYL3-X025
NYL3-X030
NYL3-X040
NYL3-X041
NYL3-X051
NYL3-X061

144
282
461
841
841

1376
1850

61
107
154
274
274
428
567

N = Normally Open / C = Normally Closed

N = Normally Open / C = Normally Closed

Valve Size
(in)

Valve Size
(in)

Valve Size
(in)

X
X
X

X
X

X

X
X X

X
X

X

X

X

X

X
X

X

X

X

X
X

X
X

X

X
X

X
X

X
XX

X

X

X
X

X

X

X

X

X
X
X

X X

X
X

X

X

X
X

X

Non-Spring Return Spring Return

Non-Spring Return Spring Return

Non-Spring Return Spring Return

Non-Spring Return Spring Return

DC24-
310-T

DC24-
310-T-D

DCS24-
140-P

DCS24-
140-PD

DCM24-
310

DCM24-
310-D

DCMS24-
140-P

DCMS24-
140-PD

DCM24-
310

DCM24-
310-D

DCMS24-
140

DCMS24-
140-D

DCS120-
140-PD

DCS120-
140-P

DC24-
310-T

DC24-
310-T-D

DCS24-
140-P

DCS24-
140-PD

DCS120-
140-D

DCS120-
140

On/Off Only

On/Off Only

120 VAC

On/Off Only

120 VAC

-D = Tandem Actuators Required

www.braycommercialdivision.com RB-19

BFV - Close-Off Charts - 2-Way & 3-Way DC-Series Commercial Electric Actuators

Butterfly Valves
70 Series - 2-Way Close-Off Charts

Valve
Size
(in)

Model Number
Close-O�

Rating (PSI)

Series 70/AU
120VAC

On/O�

Series 70/AU
120VAC

Modulating

Cv
90˚

Cv
60˚

2-WAY Non-Spring Return Nylon Coated Disc (Close-O� Chart)

NYL2-_0202 175144 61
NYL2-_0252.5 175282 107
NYL2-_0303 175461 154
NYL2-_0414 50841 274
NYL2-_0404 175841 274
NYL2-_0515 501376 428
NYL2-_0505 1751376 428
NYL2-_0616 501850 567
NYL2-_0606 1751850 567
NYL2-_0818 503316 1081
NYL2-_0808 1753316 1081
NYL2-_10110 505430 1710
NYL2-_10010 1755430 1710
NYL2-_12112 508077 2563
NYL2-_12012 1758077 2563
NYL2-_14114 5010538 3384
NYL2-_14014 15010538 3384
NYL2-_16116 5013966 4483
NYL2-_16016 15013966 4483
NYL2-_18118 5017214 5736
NYL2-_18018 15017214 5736
NYL2-_20120 5022339 7144
NYL2-_20020 15022339 7144

N= Normally Open / C= Normally Closed

N= Normally Open / C= Normally Closed

Valve
Size
(in)

Model Number
Close-O�

Rating (PSI)

Series 70
120VAC

On/O�

Series 70
120VAC

Modulating

Series 70
24VAC
On/O�

Series 70
24VAC

Modulating

Cv
90˚

Cv
60˚

2-WAY Non-Spring Return Aluminum Bronze Disc (Close-O� Chart)

ABL2-_0202 175144 61
ABL2-_0252.5 175282 107
ABL2-_0303 175461 154
ABL2-_0414 50841 274
ABL2-_0404 175841 274
ABL2-_0515 501376 428
ABL2-_0505 1751376 428
ABL2-_0616 501850 567
ABL2-_0606 1751850 567
ABL2-_0818 503316 1081
ABL2-_0808 1753316 1081
ABL2-_10110 505430 1710
ABL2-_10010 1755430 1710
ABL2-_12112 508077 2563
ABL2-_12012 1758077 2563
ABL2-_14114 5010538 3384
ABL2-_14014 15010538 3384
ABL2-_16116 5013966 4483
ABL2-_16016 15013966 4483
ABL2-_18118 5017214 5736
ABL2-_18018 15017214 5736
ABL2-_20120 5022339 7144
ABL2-_20020 15022339 7144

Series 70
24VAC
On/O�

Series 70
24VAC

Modulating

NYF2-_24124 7533154 11040
NYF2-_24024 15033154 11040
NYF2-_30130 7552443 18090
NYF2-_30030 15052443 18090

70-0061 70-0061SV 70-24-0061 70-24-0061SV
70-0061 70-0061SV 70-24-0061 70-24-0061SV
70-0061 70-0061SV 70-24-0061 70-24-0061SV
70-0061 70-0061SV 70-24-0061 70-24-0061SV
70-0061 70-0061SV 70-24-0061 70-24-0061SV
70-0061 70-0061SV 70-24-0061 70-24-0061SV
70-0061 70-0061SV 70-24-0061 70-24-0061SV
70-0061 70-0061SV 70-24-0061 70-24-0061SV
70-0121 70-0121SV 70-24-0201 70-24-0201SV
70-0121 70-0121SV 70-24-0201 70-24-0201SV
70-0201 70-0201SV 70-24-0201 70-24-0201SV
70-0201 70-0201SV 70-24-0201 70-24-0201SV
70-0301 70-0301SV 70-24-0501 70-24-0501SV
70-0301 70-0301SV 70-24-0501 70-24-0501SV
70-0501 70-0501SV 70-24-0501 70-24-0501SV
70-0501 70-0501SV 70-24-0501 70-24-0501SV
70-0651 70-0651SV
70-0651 70-0651SV
70-1300 70-1300SV
70-0651 70-0651SV
70-1300 70-1300SV
70-1300 70-1300SV
70-1800 70-1800SV

70-0061
70-0061
70-0061
70-0061
70-0061
70-0061
70-0061
70-0061
70-0061
70-0121
70-0201
70-0201
70-0301
70-0301
70-0501
70-0501
70-0651
70-0651
70-1300
70-0651
70-1300
70-1300
70-1800

70-0061SV
70-0061SV
70-0061SV
70-0061SV
70-0061SV
70-0061SV
70-0061SV
70-0061SV
70-0061SV
70-0121SV
70-0201SV
70-0201SV
70-0301SV
70-0301SV
70-0501SV
70-0501SV
70-0651SV
70-0651SV
70-1300SV
70-0651SV
70-1300SV
70-1300SV
70-1800SV

70-24-0061
70-24-0061
70-24-0061
70-24-0061
70-24-0061
70-24-0061
70-24-0061
70-24-0061
70-24-0061
70-24-0201
70-24-0201
70-24-0201
70-24-0501
70-24-0501
70-24-0501
70-24-0501

70-24-0061SV
70-24-0061SV
70-24-0061SV
70-24-0061SV
70-24-0061SV
70-24-0061SV
70-24-0061SV
70-24-0061SV
70-24-0061SV
70-24-0201SV
70-24-0201SV
70-24-0201SV
70-24-0501SV
70-24-0501SV
70-24-0501SV
70-24-0501SV

70-1800
AU-4068
AU-4068
AU-7080

70-1800SV
AU-4068SV
AU-4068SV
AU-7080SV

www.braycommercialdivision.comRB-20

BFV - Close-Off Charts - 2-Way - Series 70/AU Industrial Electric Actuators

Butterfly Valves
70 Series - 3-Way Close-Off Charts

2 175144 61
2.5 175282 107
3 175461 154
4 50841 274
4 175841 274
5 501376 428
5 1751376 428
6 501850 567
6 1751850 567
8 503316 1081
8 1753316 1081

10 505430 1710
10 1755430 1710
12 508077 2563
12 1758077 2563
14 5010538 3384
14 15010538 3384
16 5013966 4483
16 15013966 4483
18 5017214 5736
18 15017214 5736
20 5022339 7144
20 15022339 7144

 X= Configuration Number for 3-Way – See page RB-7

X= Configuration Number for 3-Way – See page RB-7

2 175144 61
2.5 175282 107
3 175461 154
4 50841 274
4 175841 274
5 501376 428
5 1751376 428
6 501850 567
6 1751850 567
8 503316 1081
8 1753316 1081

10 505430 1710
10 1755430 1710
12 508077 2563
12 1758077 2563
14 5010538 3384
14 15010538 3384
16 5013966 4483
16 15013966 4483
18 5017214 5736
18 15017214 5736
20 5022339 7144
20 15022339 7144

NYL3-X020
NYL3-X025
NYL3-X030
NYL3-X041
NYL3-X040
NYL3-X051
NYL3-X050
NYL3-X061
NYL3-X060
NYL3-X081
NYL3-X080
NYL3-X101
NYL3-X100
NYL3-X121
NYL3-X120
NYL3-X141
NYL3-X140
NYL3-X161
NYL3-X160
NYL3-X181
NYL3-X180
NYL3-X201
NYL3-X200

ABL3-X020
ABL3-X025
ABL3-X030
ABL3-X041
ABL3-X040
ABL3-X051
ABL3-X050
ABL3-X061
ABL3-X060
ABL3-X081
ABL3-X080
ABL3-X101
ABL3-X100
ABL3-X121
ABL3-X120
ABL3-X141
ABL3-X140
ABL3-X161
ABL3-X160
ABL3-X181
ABL3-X180
ABL3-X201
ABL3-X200

Valve
Size
(in)

Model Number
Close-O�

Rating (PSI)

Series 70/AU
120VAC

On/O�

Series 70/AU
120VAC

Modulating

Series 70
24VAC

Modulating

Series 70
24VAC
On/O�

Cv
90˚

Cv
60˚

Valve
Size
(in)

Model Number
Close-O�

Rating (PSI)

Series 70
24VAC
On/O�

Series 70
24VAC

Modulating

Series 70/AU
120VAC

On/O�

Series 70/AU
120VAC

Modulating
Cv
90˚

Cv
60˚

3-WAY Non-Spring Return Nylon Coated Disc (Close-O� Chart)

3-WAY Non-Spring Return Aluminum Bronze Disc (Close-O� Chart)

70-0061SV
70-0061SV
70-0061SV
70-0061SV
70-0061SV
70-0061SV
70-0121SV
70-0121SV
70-0201SV
70-0201SV
70-0301SV
70-0301SV
70-0501SV
70-0501SV
70-0651SV
70-0501SV

70-24-0061SV
70-24-0061SV
70-24-0061SV
70-24-0061SV
70-24-0061SV
70-24-0061SV
70-24-0201SV
70-24-0201SV
70-24-0201SV
70-24-0201SV
70-24-0501SV
70-24-0201SV
70-24-0501SV
70-24-0501SV
70-24-0501SV
70-24-0501SV

70-1300SV
70-0651SV
70-1300SV
70-1300SV
70-1800SV
70-1800SV
AU-4068SV

70-24-0061
70-24-0061
70-24-0061
70-24-0061
70-24-0061
70-24-0061
70-24-0201
70-24-0201
70-24-0201
70-24-0201
70-24-0501
70-24-0201
70-24-0501
70-24-0501
70-24-0501
70-24-0501

70-0061
70-0061
70-0061
70-0061
70-0061
70-0061
70-0121
70-0121
70-0201
70-0201
70-0301
70-0301
70-0501
70-0501
70-0651
70-0501
70-1300
70-0651
70-1300
70-1300
70-1800
70-1800
AU-4068

70-0061SV
70-0061SV
70-0061SV
70-0061SV
70-0061SV
70-0061SV
70-0061SV
70-0121SV
70-0121SV
70-0121SV
70-0201SV
70-0201SV
70-0501SV
70-0501SV
70-0651SV
70-0501SV

70-24-0061SV
70-24-0061SV
70-24-0061SV
70-24-0061SV
70-24-0061SV
70-24-0061SV
70-24-0061SV
70-24-0201SV
70-24-0201SV
70-24-0201SV
70-24-0201SV
70-24-0201SV
70-24-0501SV
70-24-0501SV
70-24-0501SV
70-24-0501SV

70-1300SV
70-0651SV
70-1300SV
70-1300SV
70-1800SV
70-1800SV
AU-4068SV

70-24-0061
70-24-0061
70-24-0061
70-24-0061
70-24-0061
70-24-0061
70-24-0061
70-24-0201
70-24-0201
70-24-0201
70-24-0201
70-24-0201
70-24-0501
70-24-0501
70-24-0501
70-24-0501

70-0061
70-0061
70-0061
70-0061
70-0061
70-0061
70-0061
70-0121
70-0121
70-0121
70-0201
70-0201
70-0501
70-0501
70-0651
70-0501
70-1300
70-0651
70-1300
70-1300
70-1800
70-1800
AU-4068

www.braycommercialdivision.com RB-21

BFV - Close-Off Charts - 3-Way - Series 70/AU Industrial Electric Actuators

Butterfly Valves
92 Series - 2-Way Close-Off Charts

Valve
Size
(in)

Model Number

X
X
X

X
X

X

X
X

X
X

X
X

X

X
X

X
X
X

X

X

X
X

X
X

X

Close-O�
Rating (PSI)

92-063 92-083Cv
90˚

Cv
60˚

2-WAY, Double Acting - Nylon Coated Disc (Close-O� Chart)

NYL2-_0202 175144 61
NYL2-_0252.5 175282 107
NYL2-_0303 175461 154
NYL2-_0414 50841 274
NYL2-_0404 175841 274
NYL2-_0515 501376 428
NYL2-_0505 1751376 428
NYL2-_0616 501850 567
NYL2-_0606 1751850 567
NYL2-_0818 503316 1081
NYL2-_0808 1753316 1081
NYL2-_10110 505430 1710
NYL2-_10010 1755430 1710
NYL2-_12112 508077 2563
NYL2-_12012 1758077 2563
NYL2-_14114 5010538 3384
NYL2-_14014 15010538 3384
NYL2-_16116 5013966 4483
NYL2-_16016 15013966 4483
NYL2-_18118 5017214 5736
NYL2-_18018 15017214 5736
NYL2-_20120 5022339 7144
NYL2-_20020 15022339 7144

Valve
Size
(in)

Model Number
Close-O�

Rating (PSI)
Cv
90˚

Cv
60˚

2-WAY, Double Acting - Aluminum Bronze Disc (Close-O� Chart)

ABL2-_0202 175144 61
ABL2-_0252.5 175282 107
ABL2-_0303 175461 154
ABL2-_0414 50841 274
ABL2-_0404 175841 274
ABL2-_0515 501376 428
ABL2-_0505 1751376 428
ABL2-_0616 501850 567
ABL2-_0606 1751850 567
ABL2-_0818 503316 1081
ABL2-_0808 1753316 1081
ABL2-_10110 505430 1710
ABL2-_10010 1755430 1710
ABL2-_12112 508077 2563
ABL2-_12012 1758077 2563
ABL2-_14114 5010538 3384
ABL2-_14014 15010538 3384
ABL2-_16116 5013966 4483
ABL2-_16016 15013966 4483
ABL2-_18118 5017214 5736
ABL2-_18018 15017214 5736
ABL2-_20120 5022339 7144
ABL2-_20020 15022339 7144

92-16092-093 92-119 92-128 92-210 92-255 Series 98

45E2-12-DA

14E3-12-DA-C

X
X
X

X
X

X

X
X

X

X

X

X

X

X

X
X

X
X

X

X
X

X

X

92-063 92-083 92-16092-093 92-119 92-128 92-210 92-255

N= Normally Open / C= Normally Closed – All actuators sized for 80 PSI air supply

N= Normally Open / C= Normally Closed – All actuators sized for 80 PSI air supply

NYF2-_24124 7533154 11040
NYF2-_24024 15033154 11040
NYF2-_30130 7552443 18090
NYF2-_30030 15052443 18090

www.braycommercialdivision.comRB-22

BFV - Close-Off Charts - 2-Way - High Pressure Pneumatic Double Acting

Butterfly Valves
92 Series - 3-Way Close-Off Charts

Valve
Size
(in)

Model Number

X
X

X

X
X

X

X
X

X
X

X

X

X

X

X
X

X

X

X
X

X
X

X

Close-O�
Rating (PSI)

92-083Cv
90˚

Cv
60˚

3-WAY, Double Acting - Nylon Coated Disc (Close-O� Chart)

2 175144 61
2.5 175282 107
3 175461 154
4 50841 274
4 175841 274
5 501376 428
5 1751376 428
6 501850 567
6 1751850 567
8 503316 1081
8 1753316 1081

10 505430 1710
10 1755430 1710
12 508077 2563
12 1758077 2563
14 5010538 3384
14 15010538 3384
16 5013966 4483
16 15013966 4483
18 5017214 5736
18 15017214 5736
20 5022339 7144
20 15022339 7144

Valve
Size
(in)

Model Number
Close-O�

Rating (PSI)
Cv
90˚

Cv
60˚

3-WAY, Double Acting - Aluminum Bronze Disc (Close-O� Chart)

2 175144 61
2.5 175282 107
3 175461 154
4 50841 274
4 175841 274
5 501376 428
5 1751376 428
6 501850 567
6 1751850 567
8 503316 1081
8 1753316 1081

10 505430 1710
10 1755430 1710
12 508077 2563
12 1758077 2563
14 5010538 3384
14 15010538 3384
16 5013966 4483
16 15013966 4483
18 5017214 5736
18 15017214 5736
20 5022339 7144
20 15022339 7144

92-16092-093 92-119 92-128 92-210 92-255

X
X

X

X
X

X

X

X
X

X

X
X

X
X

X

X
X

X

X
X

X
X

X

92-083 92-16092-093 92-119 92-128 92-210 92-255

ABL3-X020
ABL3-X025
ABL3-X030
ABL3-X041
ABL3-X040
ABL3-X051
ABL3-X050
ABL3-X061
ABL3-X060
ABL3-X081
ABL3-X080
ABL3-X101
ABL3-X100
ABL3-X121
ABL3-X120
ABL3-X141
ABL3-X140
ABL3-X161
ABL3-X160
ABL3-X181
ABL3-X180
ABL3-X201
ABL3-X200

NYL3-X020
NYL3-X025
NYL3-X030
NYL3-X041
NYL3-X040
NYL3-X051
NYL3-X050
NYL3-X061
NYL3-X060
NYL3-X081
NYL3-X080
NYL3-X101
NYL3-X100
NYL3-X121
NYL3-X120
NYL3-X141
NYL3-X140
NYL3-X161
NYL3-X160
NYL3-X181
NYL3-X180
NYL3-X201
NYL3-X200

X= Configuration Number for 3-Way – All actuators sized for 80 PSI air supply – See page RB-7

X= Configuration Number for 3-Way – All actuators sized for 80 PSI air supply – See page RB-7

www.braycommercialdivision.com RB-23

BFV - Close-Off Charts - 3-Way - High Pressure Pneumatic Double Acting

Butterfly Valves
93 Series - 2-Way Close-Off Charts

Valve
Size
(in)

Model Number
Close-O�

Rating (PSI)
Normally

Closed
Normally

Open
Cv
90˚

Cv
60˚

2-WAY, High Pressure Spring Return - Nylon Coated Disc (Close-O� Chart)

NYL2-_0202 175144 61
NYL2-_0252.5 175282 107
NYL2-_0303 175461 154
NYL2-_0414 50841 274
NYL2-_0404 175841 274
NYL2-_0515 501376 428
NYL2-_0505 1751376 428
NYL2-_0616 501850 567
NYL2-_0606 1751850 567
NYL2-_0818 503316 1081
NYL2-_0808 1753316 1081
NYL2-_10110 505430 1710
NYL2-_10010 1755430 1710
NYL2-_12112 508077 2563
NYL2-_12012 1758077 2563
NYL2-_14114 5010538 3384
NYL2-_14014 15010538 3384
NYL2-_16116 5013966 4483
NYL2-_16016 15013966 4483
NYL2-_18118 5017214 5736
NYL2-_18018 15017214 5736
NYL2-_20120 5022339 7144
NYL2-_20020 15022339 7144

Valve
Size
(in)

Model Number
Close-O�

Rating (PSI)
Cv
90˚

Cv
60˚

2-WAY, High Pressure Spring Return - Aluminum Bronze Disc (Close-O� Chart)

ABL2-_0202 175144 61
ABL2-_0252.5 175282 107
ABL2-_0303 175461 154
ABL2-_0414 50841 274
ABL2-_0404 175841 274
ABL2-_0515 501376 428
ABL2-_0505 1751376 428
ABL2-_0616 501850 567
ABL2-_0606 1751850 567
ABL2-_0818 503316 1081
ABL2-_0808 1753316 1081
ABL2-_10110 505430 1710
ABL2-_10010 1755430 1710
ABL2-_12112 508077 2563
ABL2-_12012 1758077 2563
ABL2-_14114 5010538 3384
ABL2-_14014 15010538 3384
ABL2-_16116 5013966 4483
ABL2-_16016 15013966 4483
ABL2-_18118 5017214 5736
ABL2-_18018 15017214 5736
ABL2-_20120 5022339 7144

93-0834 93-0834
93-0834 93-0833
93-0834 93-0833
93-0834 93-0833
93-0935 93-0924
93-0935 93-0924
93-1194 93-1194
93-1193 93-924
93-1195 93-1194
93-1195 93-1193
93-1604 93-1603
93-1604 93-1283
93-2103 93-2102
93-1605 93-1603
93-2105 93-2103
93-2104 93-2103
93-2106 93-2552
93-2105 93-2103
93-2554 93-2553
93-2105 93-2103
93-2555 93-2553
93-2553 93-2552
93-2556 93-2554

NYF2-_24124 7533154 11040
NYF2-_24024 15033154 11040
NYF2-_30130 7552443 18090
NYF2-_30030 15052443 18090

45E2-12-SR3
73E2-14-SR4-C
73E2-14-SR3-C
14E3-18-SR5-C

93-0834 93-0834
93-0834 93-0833
93-0835 93-0834
93-0835 93-0833
93-1193 93-0924
93-0935 93-0924
93-1195 93-1193
93-1193 93-1192
93-1196 93-1283
93-1196 93-1194
93-1605 93-1603
93-1604 93-1602
93-2104 93-2102
93-1606 93-1603
93-2105 93-2103
93-2104 93-2103
93-2553 93-2552
93-2105 93-2103
93-2554 93-2553
93-2106 93-2103
93-2556 93-2554
93-2553 93-2552

N= Normally Open / C= Normally Closed – All actuators sized for 80 PSI air supply

N= Normally Open / C= Normally Closed – All actuators sized for 80 PSI air supply

Normally
Closed

Normally
Open

Contact
Factory

for
Normally

Open
Options

www.braycommercialdivision.comRB-24

BFV - Close-Off Charts - 2-Way - High Pressure Pneumatic Spring Return

Butterfly Valves
93 Series - 3-Way Close-Off Charts

Valve
Size
(in)

Model Number

X
X

X

X
X

X
X
X

X

X

X
X

X

X

X

X

X
X
X

X

Close-O�
Rating (PSI)

Cv
90˚

Cv
60˚

3-WAY, Spring Return - Nylon Coated Disc (Close-O� Chart)

2
2.5
3
4
4
5
5
6
6
8
8

10
10
12
12
14
14
16
18
20

X= Configuration Number for 3-Way – All actuators sized for 80 PSI air supply – See page RB-7

93-210493-0834 93-0934 93-1194 93-1284 93-1604 93-2554

NYL3-X020
NYL3-X025
NYL3-X030
NYL3-X041
NYL3-X040
NYL3-X051
NYL3-X050
NYL3-X061
NYL3-X060
NYL3-X081
NYL3-X080
NYL3-X101
NYL3-X100
NYL3-X121
NYL3-X120
NYL3-X141
NYL3-X140
NYL3-X161
NYL3-X181
NYL3-X201

144
282
461
841
841

1376
1376

61
107
154
274
274
428
428

1850
1850
3316
3316
5430
5430

567
567

1081
1081
1710
1710

8077
8077

10538

2563
2563
3384

10538
13966
17214
22339

3384
4483
5736
7144

175
175
175
50

175
50

175
50

175
50

175
50

175
50

175
50

150
50
50
50

Valve
Size
(in)

Model Number

X
X

X
X

X

X

X

X

X
X

X

X

X
X

X
X

X

X

X
X

Close-O�
Rating (PSI)

Cv
90˚

Cv
60˚

3-WAY, Spring Return - Aluminium Bronze Disc (Close-O� Chart)

2
2.5
3
4
4
5
5
6
6
8
8

10
10
12
12
14
14
16
18
20

X= Configuration Number for 3-Way – All actuators sized for 80 PSI air supply – See page RB-7

93-255493-0934 93-1194 93-1284 93-1604 93-2104 93-2555

ABL3-X020
ABL3-X025
ABL3-X030
ABL3-X041
ABL3-X040
ABL3-X051
ABL3-X050
ABL3-X061
ABL3-X060
ABL3-X081
ABL3-X080
ABL3-X101
ABL3-X100
ABL3-X121
ABL3-X120
ABL3-X141
ABL3-X140
ABL3-X161
ABL3-X181
ABL3-X201

144
282
461
841
841

1376
1376

61
107
154
274
274
428
428

1850
1850
3316
3316
5430
5430

567
567

1081
1081
1710
1710

8077
8077

10538

2563
2563
3384

10538
13966
17214
22339

3384
4483
5736
7144

175
175
175
50

175
50

175
50

175
50

175
50

175
50

175
50

150
50
50
50

www.braycommercialdivision.com RB-25

BFV - Close-Off Charts - 3-Way - High Pressure Pneumatic Spring Return

Butterfly Valves
D-3000 Series - 2-Way and 3-Way Close-Off Charts

2
2.5
3
4
4
5
5
6
6
8
8

10

Valve
Size
(in)

Model Number
Close-O�

Rating (PSI)
Cv
70˚

2-WAY, Low Pressure - Nylon Coated Disc (Close-O� Chart)

175
175
175
50

175
50

175

NYL2-_020
NYL2-_025
NYL2-_030
NYL2-_041
NYL2-_040
NYL2-_051
NYL2-_050

 X = Con�guration Number for 3-Way – See page RB-7
-D = Tandem Actuators Required

D-3153 D-3244 D-3246 D-3246-D

50
175
50

175

NYL2-_061
NYL2-_060
NYL2-_081
NYL2-_080

50NYL2-_101

84
163
267
496
496
775
775

1025
1025
1862
1862
2948

X
X
X
X

X
X
X
X

X
X

X
X

N= Normally Open / C= Normally Closed

2
2.5
3
4
4
5
5
6
6
8

Valve
Size
(in)

Model Number
Close-O�

Rating (PSI)
Cv
70˚

3-WAY, Low Pressure - Nylon Coated Disc (Close-O� Chart)

175
175
175
50

175
50

175

NYL3-X020
NYL3-X025
NYL3-X030
NYL3-X041
NYL3-X040
NYL3-X051
NYL3-X050

D-3153 D-3244 D-3246 D-3246-D

50
175
50

NYL3-X061
NYL3-X060
NYL3-X081

84
163
267
496
496
775
775

1025
1025
1862

X
X
X
X

X
X
X
X

X
X

www.braycommercialdivision.comRB-26

BFV - Close-Off Charts - 2-Way & 3-Way - Low Pressure Pneumatic Spring Return

This page intentionally left blank

www.braycommercialdivision.com RB-27

BFV - Close-Off Charts - 2-Way & 3-Way - Low Pressure Pneumatic Spring Return

RB-28

All statements, technical information, and recommendations in this bulletin are for general use only. Consult Bray
representatives or factory for the specific requirements and material selection for your intended application. The right to
change or modify product design or product without prior notice is reserved. Patents issued and applied for worldwide.

Bray® is a registered trademark of BRAY INTERNATIONAL, Inc.
© 2018 Bray International. All rights reserved.

BRAY INTERNATIONAL
PRIMARY SALES AND SERVICE LOCATIONS

USA
Houston, Texas

CHINA
Hangzhou, Zhejiang

MEXICO
Zapopan, Jalisco

RUSSIA
Moscow

AFRICA
Johannesburg

COLOMBIA
Bogotá

MIDDLE EAST
Dubai

SINGAPORE
Ubi Techpark

BENELUX
Heerhugowaard

FRANCE
Voiron

PACIFIC
Melbourne, Australia

SOUTH KOREA
Seoul

BRAZIL
Paulinia, Sao Paulo

GERMANY
Krefeld

PERU
Lima

SOUTHEAST ASIA
Malaysia

CANADA
Montreal

INDIA
Vadodara

POLAND
micȩiwśO

UNITED KINGDOM
Glasgow

CHILE
Santiago

ITALY
Milano

FLOW-TEK RITE CORPORATION AMRESIST KUGELHAHN MÜLLER

USA
Houston, Texas

CANADA
Montreal

USA
Houston, Texas

GERMANY
Krefeld

BRAZIL
Paulinia, Sao Paulo VALVTRONIC

CHINA
Hangzhou, Zhejiang

ARGENTINA
Buenos Aires

Bray Controls Commercial Division
13788 West Road, Suite 200A
Houston, Texas 77041
BCDSales@Bray.com
Phone: 1-888-412-2729
Fax: 1-888-412-2720
www.braycommercialdivision.com

© 2019 Bray International, Inc.

