
650

DN 100 „T“

Diaphragm Valve,
Metal

Construction
The GEMÜ 650 piston actuated 2/2-way diaphragm valve is designed for
use in sterile areas of application.
All metallic actuator components are made of stainless steel. The
compression springs of diaphragm sizes 80 and 100 are made of epoxy
coated spring steel. Normally closed, Normally open and Double acting
control functions are available. The valve has an optical position indicator
as standard.

Features
•	 Suitable for inert and corrosive* liquid and gaseous media
•	 Valve body and diaphragm available in various materials

and designs
•	 Compact design (ideal when space is at a premium)
•	 Various connections available
•	 CIP/SIP and sterilizing capabilities
•	 Autoclave capability, dependent on version
•	 Surface finishes down to Ra ≤ 0.25 µm, electropolished
•	 Versions according to ATEX on request

Advantages
•	 Hermetic separation between medium and actuator
•	 Optional flow direction
•	 Installation for an optimized draining is possible
•	 Control air connectors positioned in-line with piping

(option: 90° offset)
•	 Expelled air from spring chamber can optionally be piped to other

locations
•	 Extensive range of accessories, easily retrofitted

Sectional view

* see information on working medium on page 2

Actuator version "T"

Actuator version "D"

650
2

Technical data

Working medium
Corrosive, inert, gaseous and liquid media which have no negative impact on the physical and chemical properties of the body
and diaphragm material.
The valve will seal in both flow directions up to full operating pressure (gauge pressure).

Temperatures
Medium temperature -10 to 100 °C
Sterilisation temperature (1)

EPDM (code 13/3A) max. 150 °C (2), max. 60 min per cycle
EPDM (code 17) max. 150 °C (2), max. 180 min per cycle
PTFE/EPDM (code 54) max. 150 °C (2), no time limit per cycle
PTFE/EPDM (code 5M) max. 150 °C (2), no time limit per cycle

¹ The sterilisation temperature is valid for steam (saturated steam) or superheated water.
² If the sterilisation temperatures listed above are applied to the EPDM diaphragms for longer periods of time,
 the service life of the diaphragms will be reduced. In these cases, maintenance cycles must be adapted accordingly.
 This also applies to PTFE diaphragms exposed to high temperature fluctuations.
 PTFE diaphragms can also be used as moisture barriers; however, this will reduce their service life.
 The maintenance cycles must be adapted accordingly.
 GEMÜ 555 and 505 globe valves are particularly suitable for use in the area of steam generation and distribution.
 The following valve arrangement for interfaces between steam pipes and process pipes has proven itself over time:
 A globe valve for shutting off steam pipes and a diaphragm valve as an interface to the process pipes.

Ambient temperature 0 ... 60 °C

Steam input

Process pipe

Steam distribution     Sterile process

Control medium
Inert gases
Max. permissible temperature of control medium	 60 °C
Filling volume

Diaphragm
size DN Actuator

size
Actuator
version Spring set Control

function 1
Control
function 2

8 4 to 15 0
T/R 1 0.01 dm³ 0.01 dm³
T/R A 0.02 dm³ 0.01 dm³

10 10 to 20 1 T/R/D/B 1 0.03 dm³ 0.07 dm³
25 15 to 25 2 T/R/D/B 1 0.13 dm³ 0.22 dm³

40 32 to 40 3
T/R/D/B 1 0.23 dm³ 0.50 dm³
T/R A 0.50 dm³ -

50 50 to 65 4 T/R/D/B 1 0.50 dm³ 1.20 dm³

80 65 to 80 5
T/R 1 2.68 dm³ 3.20 dm³
T/R A 2.13 dm³ -

100 100 6
T/R 1 2.78 dm³ 3.40 dm³
T/R A 2.15 dm³ -

C.f. 3 = for filling volume in open position see c.f. 1;    for filling volume in closed position see c.f. 2

650
3

Technical data

Kv values [m³/h]
Pipe standard DIN EN 10357

series B
(formerly
DIN 11850
series 1)

EN 10357
series A
(formerly
DIN 11850
series 2) /
DIN 11866
series A

DIN 11850
Series 3

SMS 3008 ASME BPE /
DIN 11866
series C

ISO 1127 /
EN 10357
series C /
DIN 11866
series B

Connection
code 0 16 17 18 37 59 60

MG DN

8

4 0.5 - - - - - -
6 - - 1.1 - - - 1.2
8 - - 1.3 - - 0.6 2.2

10 - 2.1 2.1 2.1 - 1.3 -
15 - - - - - 2.0 -

10
10 - 2.4 2.4 2.4 - 2.2 3.3
15 3.3 3.8 3.8 3.8 - 2.2 4.0
20 - - - - - 3.8 -

25
15 4.1 4.7 4.7 4.7 - - 7.4
20 6.3 7.0 7.0 7.0 - 4.4 13.2
25 13.9 15.0 15.0 15.0 12.6 12.2 16.2

40
32 25.3 27.0 27.0 27.0 26.2 - 30.0
40 29.3 30.9 30.9 30.9 30.2 29.5 32.8

50
50 46.5 48.4 48.4 48.4 51.7 50.6 55.2
65 - - - - 62.2 61.8 -

80
65 - - 77.0 - 68.5 68.5 96.0
80 - - 111.0 - 80.0 87.0 111.0

100 100 - - 194.0 - 173.0 188.0 214.0
MG = diaphragm size
Kv values determined acc. to DIN EN 60534, inlet pressure 5 bar, ∆p 1 bar, stainless steel valve body (forged body) and soft elastomer diaphragm.
The Kv values for other product configurations (e.g. other diaphragm or body materials) may differ. In general, all diaphragms are subject to
the influences of pressure, temperature, the process and their tightening torques. Therefore the Kv values may exceed the tolerance limits of
the standard.

The Kv value curve (Kv value dependent on valve stroke) can vary depending on the diaphragm material and duration of use.

Autoclavability
Actuator size 0 Standard version with autoclave capability
Actuator size 1 Standard version with autoclave capability
Actuator size 2 Standard version with autoclave capability
Actuator size 3 with special version
Actuator size 4 with special version
Actuator size 5 not possible
Actuator size 6 not possible

650
4

Operating pressure  [bar]

MG DN Control
function

Actuator
version

EPDM PTFE

Diaphragm
material

All valve
body

materials
Diaphragm

material
Forged
body

Investment
cast body

8 4 to 15
1

0T1, 0R1

3A, 17

0 to 8

5A

0 to 6 0 to 6
0TA, 0RA 0 to 10 0 to 10 0 to 6

2 + 3 0T1, 0R1,
0TA, 0RA 0 to 10

0 to 10 0 to 6
0 to 10 0 to 6

10 10 to 20
1

1T1, 1R1

13, 17

0 to 10

54, 5M

0 to 10 0 to 6
1D1, 1B1 0 to 10 0 to 6 0 to 6

2 + 3
1T1, 1R1 0 to 10 0 to 10 0 to 6
1D1, 1B1 0 to 10 0 to 6 0 to 6

25 15 to 25
1

2T1, 2R1

13, 17

0 to 10

54, 5M

0 to 10 0 to 6
2D1, 2B1 0 to 10 0 to 6 0 to 6

2 + 3
2T1, 2R1 0 to 10 0 to 10 0 to 6
2D1, 2B1 0 to 10 0 to 6 0 to 6

40 32 to 40
1

3T1, 3R1,
3D1, 3B1

13, 17

0 to 10

54, 5M

0 to 6 0 to 6

3TA, 3RA - 0 to 10 0 to 6

2 + 3
3T1, 3R1 0 to 10 0 to 10 0 to 6
3D1, 3B1 0 to 10 0 to 6 0 to 6

50 50 to 65
1

4T1, 4R1

13, 17

0 to 10

54, 5M

0 to 10 0 to 6
4D1, 4B1 0 to 10 0 to 6 0 to 6

2 + 3
4T1, 4R1 0 to 10 0 to 10 0 to 6
4D1, 4B1 0 to 10 0 to 6 0 to 6

80 65 to 80
1

5T1, 5R1
13, 17

0 to 8
54, 5M

0 to 5 -
5TA, 5RA - 0 to 10 -

2 + 3 5T1, 5R1 0 to 8 0 to 5 -

100 100
1

6T1, 6R1
13, 17

0 to 6
54, 5M

0 to 4 -
6TA, 6RA - 0 to 10 -

2 + 3 6T1, 6R1 0 to 6 0 to 4 -
All pressures are gauge pressures. Operating pressure values were determined with static operating pressure applied on one side of a closed
valve. Sealing at the valve seat and atmospheric sealing is ensured for the given values.
Information on operating pressures applied on both sides and for high purity media on request
MG = diaphragm size

Technical data

650
5

Technical data

Control pressure [bar]
MG DN Control function Actuator version Control pressure

8 4 to 15
1

0T1, 0R1 5,0 to 7,0
0TA, 0RA 3,5 to 7,0

2 + 3
0T1, 0R1 max. 5,5
0TA, 0RA max. 4,5

10 10 to 20
1 1T1, 1R1, 1D1, 1B1 4,5 to 7,0

2 + 3 1T1, 1R1, 1D1, 1B1 max. 4,5

25 15 to 25
1 2T1, 2R1, 2D1, 2B1 5,0 to 7,0

2 + 3 2T1, 2R1, 2D1, 2B1 max. 4,5

40 32 to 40
1

3T1, 3R1, 3D1, 3B1 4,5 to 7,0
3TA, 3RA 3,5 to 7,0

2 + 3 3T1, 3R1, 3D1, 3B1 max. 5,5

50 50 to 65
1 4T1, 4R1, 4D1, 4B1 4,5 to 7,0

2 + 3 4T1, 4R1, 4D1, 4B1 max. 4,5

80 65 to 80
1

5T1, 5R1 3,5 to 7,0
5TA, 5RA 4,5 to 7,0

2 + 3 5T1, 5R1 max. 3,5

100 100
1

6T1, 6R1 3,5 to 7,0
6TA, 6RA 5,0 to 7,0

2 + 3 6T1, 6R1 max. 3,5
MG = diaphragm size

650
6

0

1

2 4 6 8 10

2

3

4

5

6

S
te

ue
rd

ru
ck

 [b
ar

]
Betriebsdruck [bar]

MG 40

MG 50

0

1

2 4 6 8 10

2

3

4

5

6

S
te

ue
rd

ru
ck

 [b
ar

]

Betriebsdruck [bar]

MG 40

MG 50

0

1

2 4 6 8 10

2

3

4

5

6

St
eu

er
dr

uc
k

[b
ar

]

Betriebsdruck [bar]

MG 8 (0T1)

MG 8 (0TA)

 MG 25

 MG 10

0

1

2 4 6 8 10

2

3

4

5

6

S
te

ue
rd

ru
ck

 [b
ar

]

Betriebsdruck [bar]

MG 8 (0T1) + MG 25

 MG 8 (0TA)

 MG 10

Control function 2 + 3
with elastomer diaphragm

Diaphragm size 8 - 25

Control function 2 + 3
with PTFE diaphragm
Diaphragm size 8 - 25

Operating pressure [bar]

C
on

tro
l p

re
ss

ur
e

[b
ar

]

Control function 2 + 3
with elastomer diaphragm
Diaphragm size 40 - 100

Control function 2 + 3
with PTFE diaphragm

Diaphragm size 40 - 100

Operating pressure [bar]
C

on
tro

l p
re

ss
ur

e
[b

ar
]

Operating pressure [bar]

C
on

tro
l p

re
ss

ur
e

[b
ar

]

Operating pressure [bar]

C
on

tro
l p

re
ss

ur
e

[b
ar

]

The control pressure depending on the prevailing operating pressure, as shown in the diagram, is intended as a guide for
operating the system with low wear on the diaphragm.

Technical data

Control pressure / operating pressure diagram

650
7

Order data (2/2-way valves)

Valve body material	 Code
1.4435, investment casting	 C3
1.4408, investment casting	 37
1.4408, PFA lined	 39
1.4435 (316L), forged body	 40
1.4435 (BN2), forged body Δ Fe<0.5%	 42
1.4539, forged body	 F4

Control function	 Code
Normally closed	 (NC)	 1
Normally open	 (NO)	 2
Double acting	 (DA) (with opening spring)	 3

Actuator size	 Code
Actuator size 0	 (diaphragm size 8)	 0
Actuator size 1	 (diaphragm size 10)	 1
Actuator size 2	 (diaphragm size 25)	 2
Actuator size 3	 (diaphragm size 40)	 3
Actuator size 4	 (diaphragm size 50)	 4
Actuator size 5	 (diaphragm size 80)	 5
Actuator size 6	 (diaphragm size 100)	 6

Diaphragm material	 Code
EPDM		 13	 3A*
EPDM		 17
EPDM		 19
EPDM		 36
PTFE/EPDM, one-piece	 54*
PTFE/EPDM, two-piece	 5M
* for diaphragm size 8
Material complies with FDA requirements

Connection 	 Code
Butt weld spigots
Spigots DIN	 0
Spigots EN 10357 series B
(formerly DIN 11850 series 1)	 16
Spigot EN 10357 series A
(formerly DIN 11850 series 2) / DIN 11866 series A	 17
Spigots DIN 11850 series 3	 18
Spigots JIS-G 3447	 35
Spigots JIS-G 3459	 36
Spigots SMS 3008	 37
Spigots BS 4825 Part 1	 55
Spigot ASME BPE / DIN 11866 series C	 59
Spigot ISO 1127 / EN 10357 series C /
DIN 11866 series B	 60
Spigots ANSI/ASME B36.19M Schedule 10s	 63
Spigots ANSI/ASME B36.19M Schedule 40s	 65
Threaded connections
Threaded sockets DIN ISO 228	 1
Threaded spigots DIN 11851	 6
One side threaded spigot, other side
cone spigot and union nut, DIN 11851	 62
Aseptic unions on request
Flanges
Flanges EN 1092 / PN16 / form B,
length EN 558, series 1,
ISO 5752, basic series 1	 8*
Flanges ANSI Class 150 RF,
length MSS SP-88	 38*
Flanges ANSI Class 125/150 RF,
length EN 558, series 1,
ISO 5752, basic series 1	 39*
Clamp connections
Clamps ASME BPE for pipe ASME BPE,
length ASME BPE	 80
Clamps DIN 32676 series B for pipe EN ISO 1127,
length EN 558, series 7	 82
Clamps ASME BPE for pipe ASME BPE,
length EN 558, series 7	 88
Clamps DIN 32676 series A for pipe DIN 11850,
length EN 558, series 7	 8A
Clamps SMS 3017 for pipe SMS 3008,
length EN 558, series 7	 8E
Aseptic clamps on request
* Connection code 8, 38, 39 only possible in conjunction with
 actuator version code B / R
For overview of available valve bodies see page 15/16

Actuator version	 Code
Only for body configuration D	 (diaphragm size 10 - 50)	 D
For body config. D	 (diaphragm size 10 - 50)	 B
Control air connector 90° offset to flow direction

For body config. B, D, M and T	 (diaphragm size 8 - 100)	 T
For body config. B, D, M and T	 (diaphragm size 8 - 100)	 R
Control air connector 90° offset to flow direction

Spring set	 Code
Standard 	 1
For higher operating pressure
(diaphragm size 8)	 A

Body configuration	 Code
Tank bottom valve body (actuator version T)	 B**
2/2-way body (actuator version D and T)	 D
T body (actuator version T)	 T*
* For dimensions see T Valves brochure
** Dimensions and versions on request

650
8

Special function	 Code
3-A compliant design	 M

Order example 650 50 D 60 40 54 1 4 T 1 1503 M
Type 650
Nominal size 50
Body configuration (code) D
Connection (code) 60
Valve body material (code) 40
Diaphragm material (code) 54
Control function (code) 1
Actuator size (code) 4
Actuator version (code) T
Spring set (code) 1
Surface finish (code) 1503
Special function (Code) M

Order data (2/2-way valves)

Internal surface finishes for forged and block material bodies 1

Readings for Process
Contact Surfaces

Mechanically polished 2 Electropolished
Hygienic class

DIN 11866 Code Hygienic class
DIN 11866 Code

Ra ≤ 0.80 μm H3 1502 HE3 1503
Ra ≤ 0.60 μm - 1507 - 1508
Ra ≤ 0.40 μm H4 1536 HE4 1537

Ra ≤ 0.25 μm 3 H5 1527 HE5 1516

Readings for Process
Contact Surfaces acc. to

ASME BPE 2016 4

Mechanically polished 2 Electropolished
ASME BPE

Surface
Designation

Code
ASME BPE

Surface
Designation

Code

Ra Max. = 0.76 μm (30 μinch) SF3 SF3 - -
Ra Max. = 0.64 μm (25 μinch) SF2 SF2 SF6 SF6
Ra Max. = 0.51 μm (20 μinch) SF1 SF1 SF5 SF5
Ra Max. = 0.38 μm (15 μinch) - - SF4 SF4

Internal surface finishes for investment cast bodies

Readings for Process
Contact Surfaces

Mechanically polished 2

Hygienic class
DIN 11866 Code

Ra ≤ 6.30 μm - 1500
Ra ≤ 0.80 μm H3 1502

Ra ≤ 0.60 μm 5 - 1507

1 Surface finishes of customized valve bodies may be limited in special cases.
2 Or any other finishing method that meets the Ra value (acc. to ASME BPE).
3 The smallest possible Ra finish for pipe connections with an internal pipe diameter < 6 mm is 0.38 µm.
4 When using these surfaces, the bodies are marked according to the specifications of ASME BPE.
 The surfaces are only available for valve bodies which are made of materials (e.g. GEMÜ material codes 40, 41, F4, 44)
 and use connections (e.g. GEMÜ connection codes 59, 80, 88) according to ASME BPE.
5 Not possible for GEMÜ connection code 59, DN 8 and GEMÜ connection code 0, DN 4.

Ra acc. to DIN EN ISO 4288 and ASME B46.1

650
9

A1

M

A2

A

CT
*

B

G
 G

* CT = A + H1 (see body dimensions)

Dimensions  [mm]

Actuator dimensions
Actuator

size
Diaphragm

size A A1 A2 ø B G M
Weight [kg]

Version D Version T
0T1 8 80.5 28 37.8 42 G 1/8 M12x1 - 0.5
0TA 8 89.5 28 39.1 47 G 1/8 M12x1 - 0.5
1T1 10 116.0 37 42.5 61 G 1/4 M16x1 1.1 0.9
2T1 25 137.5 38 53.0 90 G 1/4 M16x1 2.5 1.9
3T1 40 173.0 53 56.5 114 G 1/4 M16x1 5.0 3.0
3TA 40 223.0 52 - 144 G 1/4 M16x1 - 7.3
4T1 50 223.0 52 70.5 144 G 1/4 M16x1 9.5 7.7
5T1 80 283.0 78 - 240 G 1/4 M26x1.5 - 18.5
5TA 80 297.0 80 - 240 G 1/4 M26x1.5 - 23.7
6T1 100 298.0 87 - 240 G 1/4 M26x1.5 - 20.0
6TA 100 355.0 133 - 240 G 1/4 M26x1.5 - 28.0

650
10

Body dimensions  [mm]

Butt weld spigots, connection code 0, 16, 17, 18
Valve body material: Investment casting (code C3), forged body (code 40, F4)

Pipe standard DIN EN 10357
series B
(formerly
DIN 11850
series 1)

EN 10357
series A
(formerly
DIN 11850
series 2) /
DIN 11866
series A

DIN 11850
Series 3

Weight
[kg]

Connection code 0 16 17 18
MG DN NPS L c H1* H1** ød s ød s ød s ød s

8

4 - 72 20 8.5 6 1.0 - - - - - - 0.09
6 - 72 20 8.5 - - - - 8 1.0 - - 0.09
8 1/4” 72 20 8.5 - - - - 10 1.0 - - 0.09

10 3/8” 72 20 8.5 - - 12 1.0 13 1.5 14 2.0 0.09

10
10 3/8” 108 25 12.5 - - 12 1.0 13 1.5 14 2.0 0.30
15 1/2” 108 25 12.5 18 1.5 18 1.0 19 1.5 20 2.0 0.30

25
15 1/2” 120 25 13.0 19.0 18 1.5 18 1.0 19 1.5 20 2.0 0.62
20 3/4” 120 25 16.0 19.0 22 1.5 22 1.0 23 1.5 24 2.0 0.58
25 1” 120 25 19.0 19.0 28 1.5 28 1.0 29 1.5 30 2.0 0.55

40
32 1 1/4” 153 25 24.0 26.0 34 1.5 34 1.0 35 1.5 36 2.0 1.45
40 1 1/2” 153 25 26.0 26.0 40 1.5 40 1.0 41 1.5 42 2.0 1.32

50 50 2” 173 30 32.0 32.0 52 1.5 52 1.0 53 1.5 54 2.0 2.25

80
65 2 1/2” 216 30 - 62.0 - - - - 70 2.0 - - 8.60
80 3” 254 30 - 62.0 - - - - 85 2.0 - - 8.00

100 100 4” 305 30 - 76.0 - - - - 104 2.0 - - 24.10
* only for investment cast design    ** only for forged design    MG = diaphragm size
For materials see overview on page 17

650
11

Body dimensions  [mm]

Butt weld spigots, connection code 60
Valve body material: Investment casting (code C3), forged body (code 40, F4)

Pipe standard ISO 1127 /
EN 10357 series C /
DIN 11866 series B

Weight [kg]

Connection code 60
MG DN NPS L c H1* H1** ød s

8
6 - 72 20 - 8.5 10.2 1.6 0.09
8 1/4” 72 20 8.5 8.5 13.5 1.6 0.09

10 3/8” 72 20 - 8.5 - - 0.09

10
10 3/8” 108 25 12.5 12.5 17.2 1.6 0.30
15 1/2” 108 25 12.5 12.5 21.3 1.6 0.30

25
15 1/2” 120 25 13.0 19.0 21.3 1.6 0.62
20 3/4” 120 25 16.0 19.0 26.9 1.6 0.58
25 1” 120 25 19.0 19.0 33.7 2.0 0.55

40
32 1 1/4” 153 25 24.0 26.0 42.4 2.0 1.45
40 1 1/2” 153 25 26.0 26.0 48.3 2.0 1.32

50 50 2” 173 30 32.0 32.0 60.3 2.0 2.25

80
65 2 1/2” 216 30 - 62.0 76.1 2.0 8.60
80 3” 254 30 - 62.0 88.9 2.3 8.00

100 100 4” 305 30 - 76.0 114.3 2.3 24.10
* only for investment cast design    ** only for forged design    MG = diaphragm size
For materials see overview on page 17

650
12

Body dimensions  [mm]

Butt weld spigots, connection code 35, 36, 37
Valve body material: Investment casting (code C3), forged body (code 40, F4)

Pipe standard JIS-G
3447

JIS-G
3459

SMS
3008

Weight
[kg]

Connection code 35 36 37
MG DN NPS L c H1* H1** ød s ød s ød s

8
6 - 72 20 - 8.5 - - 10.5 1.20 - - 0.09
8 1/4” 72 20 - 8.5 - - 13.8 1.65 - - 0.09

10
10 3/8” 108 25 - 12.5 - - 17.3 1.65 - - 0.30
15 1/2” 108 25 - 12.5 - - 21.7 2.10 - - 0.30

25
15 1/2” 120 25 - 19.0 - - 21.7 2.10 - - 0.62
20 3/4” 120 25 - 19.0 - - 27.2 2.10 - - 0.58
25 1” 120 25 19.0 19.0 25.4 1.2 34.0 2.80 25.0 1.2 0.55

40
32 1 1/4” 153 25 - 26.0 31.8 1.2 42.7 2.80 33.7 1.2 1.45
40 1 1/2” 153 25 26.0 26.0 38.1 1.2 48.6 2.80 38.0 1.2 1.32

50
50 2” 173 30 32.0 32.0 50.8 1.5 60.5 2.80 51.0 1.2 2.25
65 2 1/2” 173 30 - 34.0 63.5 2.0 - - 63.5 1.6 2.20

80
65 2 1/2” 216 30 - 62.0 63.5 2.0 76.3 3.00 63.5 1.6 8.60
80 3” 254 30 - 62.0 76.3 2.0 89.1 3.00 76.1 1.6 8.00

100 100 4” 305 30 - 76.0 101.6 2.0 114.3 3.00 101.6 2.0 24.10
* only for investment cast design    ** only for forged design    MG = diaphragm size
For materials see overview on page 17

650
13

Body dimensions  [mm]

Butt weld spigots, connection code 55, 59, 63, 65
Valve body material: Investment casting (code C3), forged body (code 40, F4)

Pipe standard BS 4825
Part 1

ASME BPE /
DIN 11866
series C

ANSI/ASME
B36.19M

Schedule 10s

ANSI/ASME
B36.19M

Schedule 40s

Weight
[kg]

Connection code 55 59 63 65
MG DN NPS L c H1* H1** ød s ød s ød s ød s

8

6 - 72 20 - 8.5 - - - - 10.3 1.24 10.3 1.73 0.09
8 1/4” 72 20 8.5 8.5 6.35 1.2 6.35 0.89 13.7 1.65 13.7 2.24 0.09

10 3/8” 72 20 8.5 8.5 9.53 1.2 9.53 0.89 - - - - 0.09
15 1/2” 72 20 8.5 8.5 12.70 1.2 12.70 1.65 - - - - 0.09

10
10 3/8” 108 25 - 12.5 9.53 1.2 9.53 0.89 17.1 1.65 17.1 2.31 0.30
15 1/2” 108 25 - 12.5 12.70 1.2 12.70 1.65 21.3 2.11 21.3 2.77 0.30
20 3/4” 108 25 12.5 12.5 19.05 1.2 19.05 1.65 - - - - 0.30

25
15 1/2” 120 25 - 19.0 - - - - 21.3 2.11 21.3 2.77 0.62
20 3/4” 120 25 16.0 19.0 19.05 1.2 19.05 1.65 26.7 2.11 26.7 2.87 0.58
25 1” 120 25 19.0 19.0 - - 25.40 1.65 33.4 2.77 33.4 3.38 0.55

40
32 1 1/4” 153 25 - 26.0 - - - - 42.2 2.77 42.2 3.56 1.45
40 1 1/2” 153 25 26.0 26.0 - - 38.10 1.65 48.3 2.77 48.3 3.68 1.32

50
50 2” 173 30 32.0 32.0 - - 50.80 1.65 60.3 2.77 60.3 3.91 2.25
65 2 1/2” 173 30 - 34.0 - - 63.50 1.65 - - - - 2.10

80
65 2 1/2” 216 30 - 62.0 - - 63.50 1.65 73.0 3.05 73.0 5.16 8.60
80 3” 254 30 - 62.0 - - 76.20 1.65 88.9 3.05 88.9 5.49 8.00

100 100 4” 305 30 - 76.0 - - 101.60 2.11 114.3 3.05 114.3 6.02 24.10
* only for investment cast design    ** only for forged design    MG = diaphragm size
For materials see overview on page 17

650
14

R

L
t

SW2

H

H
1

Rd
1

L

H
1

L

Rød
1R

H
1

Code 6 Code 62

Body dimensions  [mm]

Threaded sockets, connection code 1
Valve body material: Investment casting (code 37)

MG DN R H H1 t L SW2 Number of
flats Weight [kg]

8 8 G 1/4 19 9 11 72 18 6 0.09

10
12 G 3/8 25 13 12 55 22 2 0.17
15 G 1/2 30 15 15 68 27 2 0.26

25
15 G 1/2 29 16 15 85 27 6 0.32
20 G 3/4 32 16 16 85 32 6 0.34
25 G 1 37 16 13 110 41 6 0.39

40
32 G 1 1/4 49 24 20 120 50 8 0.88
40 G 1 1/2 52 24 18 140 55 8 0.93

50 50 G 2 68 33 26 165 70 8 1.56
MG = diaphragm size

Threaded connections, connection code 6, 62
Valve body material: Forged body (code 40)

MG DN H1 ød1 Thread to DIN 405
R

Code 6
L

Code 62
L

Weight
[kg]

8 10 8.5 10.0 RD 28 x 1/8 92 90 0.21

10
10 12.5 10.0 RD 28 x 1/8 118 116 0.33
15 12.5 16.0 RD 34 x 1/8 118 116 0.35

25
15 19.0 16.0 RD 34 x 1/8 118 116 0.71
20 19.0 20.0 RD 44 x 1/6 118 114 0.78
25 19.0 26.0 RD 52 x 1/6 128 127 0.79

40
32 26.0 32.0 RD 58 x 1/6 147 147 1.66
40 26.0 38.0 RD 65 x 1/6 160 160 1.62

50 50 32.0 50.0 RD 78 x 1/6 191 191 2.70

80
65 62.0 66.0 RD 95 x 1/6 246 246 9.22
80 62.0 81.0 RD 110 x 1/4 256 256 9.20

MG = diaphragm size

650
15

L

k

H
1

D

FTF

Body dimensions  [mm]

Flanges - DIN EN 1092, connection code 8
Valve body material investment casting (code C3), forged body (code 40),

investment casting PFA lined (code 39)

MG DN øD øk øL Number
of bolts

H1
FTF Weight

[kg]Material
code C3

Material
code 39

Material
code 40

25
15 95 65 14 4 13.0 18.0 19.0 130* 1.85
20 105 75 14 4 16.0 20.5 19.0 150 2.35
25 115 85 14 4 19.0 23.0 19.0 160 2.85

40
32 140 100 19 4 24.0 28.7 26.0 180 4.90
40 150 110 19 4 26.0 33.0 26.0 200 5.65

50 50 165 125 19 4 32.0 39.0 32.0 230 7.45

80
65 185 145 19 4 - 51.0 62.0 290 10.20
80 200 160 19 8 - 59.5 62.0 310 14.20

100 100 220 180 19 8 - 73.0 76.0 350 21.00
* Material code C3, 40 FTF = 150 (no DIN length)    MG = diaphragm size    For materials see overview on page 18

Flanges - ANSI Class 125/150 RF, connection code 38, 39
Valve body material investment casting (code C3), forged body (code 40),

investment casting PFA lined (code 39)

MG DN øD øk øL Number
of bolts

H1 FTF
Weight

[kg]Material
code C3

Material
code 39

Material
code 40

Connection
code 38

Connection
code 39

25
15 90 60.3 15.9 4 13.0 18.0 19.0 - 130* 1.85
20 100 69.9 15.9 4 16.0 20.5 19.0 146 150 2.35
25 110 79.4 15.9 4 19.0 23.0 19.0 146 160 2.85

40
32 115 88.9 15.9 4 24.0 28.7 26.0 - 180 4.90
40 125 98.4 15.9 4 26.0 33.0 26.0 175 200 5.65

50 50 150 120.7 19.0 4 32.0 39.0 32.0 200 230 7.45

80
65 180 139.7 19.0 4 - 51.0 62.0 226 290 10.20
80 190 152.4 19.0 4 - 59.5 62.0 260 310 14.20

100 100 230 190.5 19.0 8 - 73.0 76.0 327 350 21.00
* Material code C3, 40 FTF = 150 (no DIN length)    MG = diaphragm size    For materials see overview on page 18

650
16

ød
1

L

ød
3H1

Body dimensions  [mm]

Clamp connections, connection code 80, 82, 88, 8A, 8E
Valve body material: Forged body (code 40, F4)

Pipe connection
for clamp

ASME BPE

ISO 1127 / EN 10357
series C /

DIN 11866 series B

EN 10357 series A
(formerly DIN 11850

series 2) /
DIN 11866 series A

SMS 3008 Weight
[kg]

Clamp connection ASME BPE DIN 32676 series B DIN 32676 series A ISO 2852 / SMS 3017
Clamp connection code 80 88 82 8A 8E
MG DN NPS H1 ød1 ød3 L ød1 ød3 L ød1 ød3 L ød1 ød3 L ød1 ød3 L

8

6 1/8 ” 8.5 - - - - - - 7.0 25.0 63.5 6 25.0 63.5 - - - -
8 1/4” 8.5 4.57 25.0 63.5 - - - 10.3 25.0 63.5 8 25.0 63.5 - - - 0.15

10 3/8” 8.5 7.75 25.0 63.5 - - - - - - 10 34.0 88.9 - - - 0.18
15 1/2” 8.5 9.40 25.0 63.5 9.40 25.0 108 - - - - - - - - - 0.18

10
10 3/8” 12.5 - - - - - - 14.0 25.0 108.0 10 34.0 108.0 - - - 0.30
15 1/2” 12.5 9.40 25.0 88.9 9.40 25.0 108 18.1 50.5 108.0 16 34.0 108.0 - - - 0.43
20 3/4” 12.5 15.75 25.0 101.6 15.75 25.0 117 - - - - - - - - - 0.43

25
15 1/2” 19.0 - - - - - - 18.1 50.5 108.0 16 34.0 108.0 - - - 0.75
20 3/4” 19.0 15.75 25.0 101.6 15.75 25.0 117 23.7 50.5 117.0 20 34.0 117.0 - - - 0.71
25 1” 19.0 22.10 50.5 114.3 22.10 50.5 127 29.7 50.5 127.0 26 50.5 127.0 22.6 50.5 127 0.63

40
32 1 1/4” 26.0 - - - - - - 38.4 64.0 146.0 32 50.5 146.0 31.3 50.5 146 1.62
40 1 1/2” 26.0 34.80 50.5 139.7 34.80 50.5 159 44.3 64.0 159.0 38 50.5 159.0 35.6 50.5 159 1.50

50
50 2” 32.0 47.50 64.0 158.8 47.50 64.0 190 56.3 77.5 190.0 50 64.0 190.0 48.6 64.0 190 2.50
65 2 1/2” 34.0 60.20 77.5 193.8 60.20 77.5 216 - - - - - - 60.3 77.5 216 2.30

80
65 2 1/2” 62.0 60.20 77.5 193.8 60.20 77.5 216 72.1 91.0 216.0 66 91.0 216.0 60.3 77.5 216 8.90
80 3” 62.0 72.90 91.0 222.3 72.90 91.0 254 84.3 106.0 254.0 81 106.0 254.0 72.9 91.0 254 8.50

100 100 4” 76.0 97.38 119.0 292.1 97.38 119.0 305 109.7 130.0 305.0 100 119.0 305.0 97.6 119.0 305 24.80
MG = diaphragm size

650
17

Overview of valve bodies for GEMÜ 650
Spigots

Connection
code 0 16 17 18 35 36 37 55 59 60 63 65

Material
code C3 40 40 C3 40 40 40 40 C3 40 40 C3 40 C3 40 40 40

MG DN

8

4 X X - - - - - - - - - - - - - - -
6 - - - X X - - X - - - - - - X X X
8 - - - X X - - X - - X X X X X X X

10 - - X X X X - - - - X X X - - - -
15 - - - - - - - - - - X X X - - - -

10
10 - - X X X X - X - - X - X X X X X
15 - X X X X X - X - - X - X X X X X
20 - - - - - - - - - - X X X - - - -

25
15 - X X X X X - X - - - - - X X X X
20 - X X X X X - X - - X X X X X X X
25 - X X X X X X X X X - X X X X X X

40
32 - X X X X X X X - X - - - X X X X
40 - X X X X X X X X X - X X X X X X

50
50 - X X X X X X X X X - X X X X X X
65 - - - - - - X - - X - - X - - - -

80
65 - - - - X - X X - X - - X - X X X
80 - - - - X - X X - X - - X - X X X

100 100 - - - - X - X X - X - - X - X X X
 Availability of material code 42, F4: same as code 40
 MG = diaphragm size	

For further metal diaphragm valves, accessories and other products, please see our Product Range catalogue and Price List.
Contact GEMÜ.

 VALVES, MEASUREMENT
AND CONTROL SYSTEMS

GEMÜ Gebr. Müller · Apparatebau GmbH & Co. KG · Fritz-Müller-Str. 6-8 · D-74653 Ingelfingen-Criesbach · Tel. +49(0)7940/123-0 · Telefax +49(0)7940/123-224
info@gemue.de · www.gemu-group.com

Overview of valve bodies for GEMÜ 650
Threaded

connections Clamps Flanges

Connection
code 1 6 62 80 82 88 8A 8E 8 38 39

Material
code 37 40 40 40 40 40 40 40 C3 39 40 39 C3 39 40

MG DN

8

6 - - - - K - K - - - - - - - -
8 X - - K K - K - - - - - - - -

10 - W W K - - W - - - - - - - -
15 - - - K - W - - - - - - - - -

10

10 - W W - K - K - - - - - - - -
12 X - - - - - - - - - - - - - -
15 X W W K W K K - - - - - - - -
20 - - - K - K - - - - - - - - -

25
15 X W W - W - K - W X W - W X W
20 X W W K K K K - W X W X W X W
25 X W W K K K K K W X W X W X W

40
32 X W W - W - K K W X W - W X W
40 X W W K W K K K W X W X W X W

50
50 X W W K W K K K W X W X W X W
65 - - - W - W - W - - - - - - -

80
65 - W W K K K K K - - W - - - W
80 - W W K W K W K - X W X - X W

100 100 - - - W W W W W - X W X - X W
X = Standard
K = Connections completely machined (not welded)
W = Welded construction
Availability of material code 42, F4: same as code 40
MG = diaphragm size

Su
bj

ec
t t

o
al

te
ra

tio
n

· 0
3/

20
20

 ·
 8

82
03

15
0

Sh
ou

ld
 th

er
e

be
 a

ny
 d

ou
bt

s o
r m

isu
nd

er
st

an
di

ng
s,

 th
e

G
er

m
an

ve
rs

io
n

of
 th

is
da

ta
 sh

ee
t is

 th
e

au
th

or
ita

tiv
e

do
cu

m
en

t!
Al

l r
ig

ht
s

in
cl

ud
in

g
co

py
rig

ht
 a

nd
 in

du
st

ria
l

pr
op

er
ty

 ri
gh

ts
 a

re
 e

xp
re

ss
ly

re
se

rv
ed

.

