
550

Construction
The GEMÜ 550 pneumatically operated 2/2 way angle seat globe valve
has a low maintenance piston actuator. The valve spindle is sealed by a
self-adjusting gland packing providing low maintenance and reliable valve
spindle sealing even after a long service life. The wiper ring fitted in front of
the gland packing protects it against contamination and damage.

Features
•	 Suitable for inert and corrosive* liquid and gaseous media
•	 Substantially reduced installation dimensions when using the body with

male threads which can be installed using union nuts
•	 Materials of all medium wetted parts can be selected to suit relevant

applications
•	 Higher media temperatures
•	 Versions according to ATEX on request

Advantages
•	 Stainless steel actuator for simple cleanability, corrosive atmospheres
•	 Various types of valve body connections
•	 Good flow capability
•	 Low weight
•	 Optical position indicator is standard for NC control function (optional for

NO and DA control functions).
•	 Accessories:

- Electrical position indicators
- Combi switchboxes
- Electro-pneumatic positioners/process controllers
 (see data sheet GEMÜ 550 control valve)
- Stroke limiter

•	 Suitable for contact with food according to Regulation (EC) No.
1935/2004

•	 Standard gland packing suitable for vacuum up to 20 mbar (abs.)

Actuator 0 and 1

Actuator 2 to 5

 Angle Seat Globe Valve,
Metal

*See information on working medium on page 2

Sectional drawing

550
2

Technical data

Control medium
Inert gases
Max. control pressure:	 8 bar
Max. perm. temperature of control medium:	 60 °C

Ambient conditions
Max. ambient temperature	 60 °C

Working medium
Corrosive, inert, gaseous and liquid media which have no
negative impact on the physical and chemical properties of
the body and seal material.
Max. perm. pressure of working medium 	 see table
Medium temperature	 -10 °C to 180 °C
Max. permissible viscosity	 600 mm²/s (cSt)
Other versions for lower/higher temperatures and viscosities
on request.

Technical data / Actuator
Actuator

size
Filling

volume
Piston

diameter
0G1, 0M1 0.006 dm³ 28 mm
1G1, 1M1 0.025 dm³ 42 mm
2G1, 2M1 0.084 dm³ 60 mm
3G1, 3M1 0.245 dm³ 80 mm

4G1 0.437 dm³ 100 mm
5G1 0.798 dm³ 130 mm

Max. operating pressure  [bar]
Actuator size DN 6 DN 8 DN 10 DN 15 DN 20 DN 25 DN 32 DN 40 DN 50 DN 65 DN 80

C. f. 1 Normally closed (NC) / Flow direction: under the seat
0G1 10.0 10.0 10.0 10.0 - - - - - - -
1G1 - 10.0 10.0 10.0 6.0 3.5 - - - - -
2G1 - - 22.0 22.0 12.0 7.0 4.0 2.5 - - -
3G1 - - - - 25.0 16.0 10.0 6.0 3.0 - -
4G1 - - - - - 25.0 18.0 12.0 7.0 - -
5G1 - - - - - - 25.0 20.0 15.0 10.0 7.0

C. f. 1 Normally closed (NC) / Flow direction: over the seat
0M1 10.0 10.0 10.0 10.0 - - - - - - -
1M1 - 10.0 10.0 10.0 10.0 10.0 - - - - -
2M1 - - - 10.0 10.0 10.0 10.0 8.0 5.0 - -
3M1 - - - - 10.0 10.0 10.0 10.0 10.0 - -

C. f. 2 Normally open (NO) / C. f. 3 Double acting (DA) / Flow direction: under the seat
0G 20.0 20.0 20.0 20.0
1G - 25.0 25.0 25.0 17.0 11.0 - - - - -
2G - - - 25.0 25.0 24.0 15.0 8.0 - - -
3G - - - - 25.0 25.0 25.0 19.0 12.0 - -
4G - - - - - - 25.0 25.0 22.0 - -
5G - - - - - - 25.0 25.0 25.0 25.0 18.0

All pressures are gauge pressures. When the flow is over the plug (M), there may be the danger of water hammer with liquid media!
For max. operating pressures the pressure/temperature correlation must be observed (see table on page 3).

Maximum permissible seat leakage rate
Seat seal Standard Test procedure Leakage rate Test medium

PTFE DIN EN 12266-1 P12 A air

550
3

Kv values  [m³/h]
DN 6 DN 8 DN 10 DN 15 DN 20 DN 25 DN 32 DN 40 DN 50 DN 65 DN 80

Butt weld spigots,
DIN 11850 1.6 1.8 2.4 2.4 - - - - - - -

Butt weld spigots,
DIN 11866 - 2.2 4.5 5.5 11.7 20.5 33.0 51.0 61.0 110.0 117.0

Threaded sockets,
DIN ISO 228 - - 4.5 5.4 10.0 15.2 23.0 41.0 68.0 95.0 130.0

Kv values determined acc. to DIN EN 60534. The Kv value data refers to control function 1 (NC) and the largest actuator for each nominal size.
The Kv values for other product configurations (e.g. other connections or body materials) may differ.

Control pressure  [bar]
C. f. 1 Normally closed (NC) / Flow direction: under the seat

Actuator size
1G1, 2G1, 3G1, 4G1 4 - 8

0G1, 5G1 5 - 8
C. f. 1 Normally closed (NC) / Flow direction: over the seat

0M1, 1M1, 2M1, 3M1 max. 7 bar
Higher control pressures on request.

C. f. 2 Normally open (NO) / C. f. 3 Double acting (DA) / Flow direction: under the seat
for values see diagram see page 5

Bleed hole in the actuator
To bleed the control medium, the pneumatic actuator has a bleed hole that is located on the side of the actuator housing (con-
trol function normally closed). In certain areas of application (e.g. the foodstuff industry), dirty water or cleaning media could
enter through this bleed hole and penetrate the actuator, thereby adversely affecting correct operation. A special bleed system
with lip check valve is available for these applications, which prevents such functional impairment. The bleed hole at the side
is then closed.

Pressure / temperature correlation for angle seat globe valve bodies
Connection

code
Material

code
Max. allowable operating pressures in bar at temperature °C*
RT 100 150 200 250 300

1, 9, 17, 37, 60, 63, 3C, 3D 37 25.0 23.8 21.4 18.9 17.5 16.1
0, 16, 17, 18, 37, 59, 60, 65 34 25.0 24.5 22.4 20.3 18.2 16.1

13 (DN 15 - DN 50) 34 25.0 23.6 21.5 19.8 18.6 17.2
80, 88 (DN 15 - DN 40) 34 25.0 21.2 19.3** - - -
80, 88 (DN 50 - DN 80) 34 16.0 16.0 16.0** - - -

82 (DN 15 - DN 32) 34 25.0 21.2 19.3** - - -
82 (DN 40 - DN 65) 34 16.0 16.0 16.0** - - -
86 (DN 15 - DN 40) 34 25.0 21.2 19.3** - - -
86 (DN 50 - DN 65) 34 16.0 16.0 16.0** - - -
10 (DN 15 - DN 50) 37 25.0 25.0 22.7 21.0 19.8 18.5
47 (DN 15 - DN 50) 34 15.9 13.3 12.0 11.1 10.2 9.7
0, 16, 17, 18, 59, 60 40 25.0 20.6 18.7 17.1 15.8 14.8

17, 59, 60 C2 25.0 21.2 19.3 17.9 16.8 15.9
* The valves can be used down to -10°C    ** max. temperature 140 °C    RT = Room Temperature
 All pressures are gauge pressures.

Standard bleed hole Special bleed system
K no. 6996

Technical data

550
4

0

1

2 4 6 8 10

2

3

4

5

6

7

S
te

ue
rd

ru
ck

 [b
ar

]

Betriebsdruck [bar]

DN 6 / 8 / 10 / 15

0

1

2 4 6 8 10

2

3

4

5

6

7

DN 20
DN 15

S
te

ue
rd

ru
ck

 [b
ar

]

Betriebsdruck [bar]

DN 25

DN 32

DN 40DN 50

0

1

2 4 6 8 10

2

3

4

5

6

7

DN 20S
te

ue
rd

ru
ck

 [b
ar

]

Betriebsdruck [bar]

DN 25

DN 40

DN 32

DN 50

0

1

2 4 6 8 10

2

3

4

5

6

7

DN 20

S
te

ue
rd

ru
ck

 [b
ar

]

Betriebsdruck [bar]

DN 8-15

DN 25

Actuator size 0M1
Min. control pressure dependent on operating pressure

Actuator size 1M1
Min. control pressure dependent on operating pressure

Operating pressure / Control pressure characteristics
 Control function 1: normally closed (NC) / Flow direction: over the seat

Actuator size 2M1
Min. control pressure dependent on operating pressure

Actuator size 3M1
Min. control pressure dependent on operating pressure

Operating pressure [bar]

Operating pressure [bar]

C
on

tro
l p

re
ss

ur
e

[b
ar

]

C
on

tro
l p

re
ss

ur
e

[b
ar

]

C
on

tro
l p

re
ss

ur
e

[b
ar

]

C
on

tro
l p

re
ss

ur
e

[b
ar

]

Operating pressure [bar]

Operating pressure [bar]

550
5

0

1

5 10 15 20 25

2

3

4

5

6

8

S
te

ue
rd

ru
ck

 [b
ar

]

Betriebsdruck [bar]

DN 6 / 8 / 10 / 15

7

0

1

5 10 15 20 25

2

3

4

5

6

8

DN 20

DN 25

S
te

ue
rd

ru
ck

 [b
ar

]

Betriebsdruck [bar]

DN 15

DN 40 DN 32

7

0

1

5 10 15 20 25

2

3

4

5

6

8

DN 20

DN 25

S
te

ue
rd

ru
ck

 [b
ar

]

Betriebsdruck [bar]

DN 40

DN 32

DN 50

7

0

1

5 10 15 20 25

2

3

4

5

6

8

S
te

ue
rd

ru
ck

 [b
ar

]

Betriebsdruck [bar]

DN 40

DN 32

DN 50

7

0

1

5 10 15 20 25

2

3

4

5

6

8
DN 80

S
te

ue
rd

ru
ck

 [b
ar

]

Betriebsdruck [bar]

DN 65

DN 40

DN 32

DN 50

7

0

1

5 10 15 20 25

2

3

4

5

6

8
DN 20DN 25

DN 8-15

S
te

ue
rd

ru
ck

 [b
ar

]

Betriebsdruck [bar]

7

Actuator size 2G1
Min. control pressure dependent on operating pressure

Actuator size 3G1
Min. control pressure dependent on operating pressure

Actuator size 4G1
Min. control pressure dependent on operating pressure

Actuator size 5G1
Min. control pressure dependent on operating pressure

Actuator size 0G1
Min. control pressure dependent on operating pressure

Actuator size 1G1
Min. control pressure dependent on operating pressure

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

]

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

]

Operating pressure / Control pressure characteristics
Control function 2: normally open (NO) / Control function 3: double acting (DA)

Flow direction: under the seat

550
6

MG*

Order data

Connection 	 Code
Butt weld spigots
Spigots DIN	 0
Spigots EN 10357 series B	 16
Spigots EN 10357 series A
(formerly DIN 11850 series 2) / DIN 11866 series A	 17
Spigots DIN 11850 series 3	 18
Spigots SMS 3008	 37
Spigots ASME BPE	 59
Spigots 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 sockets BS 21 Rc
length DIN 3202-4 series M8	 3C
Threaded spigots DIN ISO 228	 9
Threaded sockets NPT
length DIN 3202-4 series M8	 3D
Flanges
Flanges EN 1092 / PN25 / form B,	 10
length EN 558, series 1
Flanges EN 1092 / PN25 /form B,	 13
length see body dimensions
Flanges ANSI Class 125/150 RF,	 47
length see body dimensions	
Clamp connections
Clamps ASME BPE for pipe ASME BPE,	 80
length ASME BPE	
Clamps DIN 32676 series B for pipe EN ISO 1127,	 82
length EN 558, series 1
Clamps DIN 32676 series A for pipe DIN 11850,	 86
length EN 558, series 1
Clamps ASME BPE for pipe ASME BPE,	 88
length EN 558, series 1

Valve body material	 Code
1.4435 (ASTM A 351 CF3M 316L), Investment casting	 34
1.4408, Investment casting	 37
1.4435 (316 L), Forged body	 40
1.4435, Investment casting	 C2*
Material equivalency 316L
* A surface finish from the order code table „K number“ must
 be specified for valve body material C2.

Body configuration	 Code
2/2-way body	 D
Angle body	 E
only in material code 37 (DN 15 - 50)

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

Seat seal	 Code
PTFE	 5
PTFE, glass fibre reinforced	 5G
PTFE, USP Class VI	 5P

Actuator size	 Code
Actuator 0	 piston ø	 28 mm	 0
Actuator 1	 piston ø	 42 mm	 1
Actuator 2	 piston ø	 60 mm	 2
Actuator 3	 piston ø	 80 mm	 3
Actuator 4	 piston ø	 100 mm	 4
Actuator 5	 piston ø	 130 mm	 5

Spring set	 Code
Standard	 1

Flow direction	 Code
Under the seat	 G*
Over the seat	 M**
** only control function NC

* Preferred flow direction with incompressible media to avoid
“water hammer“

For further order data see page 7

550
7

Order example 550 15 D 1 37 5 1 1 G 1 -

Type 550
Nominal size 15
Body configuration (code) D
Connection (code) 1
Valve body material (code) 37
Seat seal (code) 5
Control function (code) 1
Actuator size (code) 1
Flow direction (code) G
Spring set (code) 1
Version (code) -

Order data

Version	 Code
Media temperature -10 to 210 °C (only with seat seal Code 5G and 10)	 2023
Special bleed system in the actuator	 6996
All special versions only available ex works
Surface finish for valve body material C2

Ra ≤ 0.6 μm (25 μinch) for process contact surfaces, in accordance with ASME BPE SF2 + SF3,
mechanically polished internal	 1903
Ra ≤ 0.8 μm (30 μinch) for process contact surfaces, in accordance with DIN 11866 H3,
mechanically polished internal	 1904
Ra ≤ 0.4 μm (15 μinch) for process contactsurfaces, in accordance with DIN 11866 H4, ASME BPE SF1,
mechanically polished internal	 1909
Ra ≤ 0.6 μm for process contact surfaces, in accordance with ASME BPE SF6,
electropolished internal/external	 1953
Ra ≤ 0.8 μm for process contact surfaces, in accordance with DIN 11866 HE3,
electropolished internal/external	 1954
Ra ≤ 0.4 μm for process contact surfaces, in accordance with DIN 11866 HE4/ASME BPE SF5,
electropolished internal/external	 1959

Version for food contact
For food contact, the product must be ordered with the following ordering options:
Seat seal code 5, 5G
Valve body material code 34, 37, 40, C2

550
8

max

B

45°

H

G

G

M

A2

BM

45°

H

G

G
max

Actuator dimensions  [mm]

Actuator size 2 - 5Actuator size 0, 1

Actuator dimensions
Actuator size øB M H

max* G A2

0 32 M 12x1 6 M5 35.4
1 46 M 16x1 12 G 1/8 53.0
2 63 M 16x1 22 G 1/8 -
3 84 M 16x1 28 G 1/4 -
4 104 M 22x1.5 32 G 1/4 -
5 135 M 22x1.5 41 G 1/4 -

H max*: dependent on nominal size

550
9

C
T

45°

LA

SW1

45°

G

Installation dimensions - Valve with 2/2-way body  [mm]

The dimensions stated refer to control function 1 (normally closed NC),
for control function 2 (normally open NO) the dimensions are smaller.

Installation dimensions / Actuator weight (without body)  [kg]

DN Nut size
SW1 G

Actuator
size 0

Actuator
size 1

Actuator
size 2

Actuator
size 3

Actuator
size 4

Actuator
size 5

CT/LA Weight CT/LA Weight CT/LA Weight CT/LA Weight CT/LA Weight CT/LA Weight

6 24 - 91 0.24 - - - - - - - - - -
8 24 - 91 0.24 - - - - - - - - - -

10 24 - 91 0.24 - - - - - - - - - -
15 24 - 91 0.24 - - - - - - - - - -
8 36 - - - 134 0.62 171 0.90 - - - - - -

10 36 - - - 134 0.62 171 0.90 - - - - - -
15 36 M 34x1,5 - - 137 0.66 174 0.97 - - - - - -
20 41 M 40x1,5 - - 143 0.73 180 1.00 198 1.7 - - - -
25 46 M 45x1,5 - - - - 184 1.10 202 1.8 235 3.2 - -
32 55 M 52x1,5 - - - - 192 1.30 210 2.0 243 3.4 269 6.5
40 60 M 60x2,0 - - - - 187 1.60 215 2.1 248 3.5 274 6.6
50 55 M 72x2,0 - - - - - - 223 2.3 256 3.7 282 6.8
65 75 M 90x2,0 - - - - - - - - - - 295 7.4
80 75 M 105x2,0 - - - - - - - - - - 312 8.1

550
10

 C
T

SW 1 G

Installation dimensions - Valve with angle body  [mm]

The dimensions stated refer to control function 1 (normally closed NC),
for control function 2 (normally open NO) the dimensions are smaller.

Installation dimensions / Actuator weight (without body)  [kg]

DN Nut size
SW1 G

Actuator
size 1

Actuator
size 2

Actuator
size 3

Actuator
size 4

Actuator
size 5

CT Weight CT Weight CT Weight CT Weight CT Weight
15 36 M 34x1.5 149 0.66 195 0.97 - - - - - -
20 41 M 40x1.5 152 0.73 198 1.00 214 1.7 - - - -
25 46 M 45x1.5 - - 202 1.10 218 1.8 256 3.2 - -
32 55 M 52x1.5 - - 205 1.30 221 2.0 259 3.4 286 6.5
40 60 M 60x2.0 - - - - 226 2.1 264 3.5 291 6.6
50 55 M 72x2.0 - - - - 233 2.3 271 3.7 298 6.8

550
11

L

d

sLB

45°

Body dimensions  [mm]

Butt weld spigots, connection code 0, 16, 17, 18, 37, 60
Valve body material: 1.4435 (code 34), 1.4408 (code 37)

Connection code
Material
code 34

Material
code 37 0 16 17 18 37 60

DN L LB L LB ø d s ø d s ø d s ø d s ø d s ø d s
10 105 35.5 - - - - 12 1.0 13 1.5 14 2.0 - - 17.2 1.6
15 105 35.5 100 33 18 1.5 18 1.0 19 1.5 20 2.0 - - 21.3 1.6
20 120 39.0 108 33 22 1.5 22 1.0 23 1.5 24 2.0 - - 26.9 1.6
25 125 38.5 112 32 28 1.5 28 1.0 29 1.5 30 2.0 25.0 1.2 33.7 2.0
32 155 48.0 137 39 - - 34 1.0 35 1.5 36 2.0 - - 42.4 2.0
40 160 47.0 146 40 40 1.5 40 1.0 41 1.5 42 2.0 38.0 1.2 48.3 2.0
50 180 48.0 160 38 52 1.5 52 1.0 53 1.5 54 2.0 51.0 1.2 60.3 2.0
65 - - 290 96 - - - - 70 2.0 - - 63.5 1.6 76.1 2.0
80 - - 310 95 - - - - 85 2.0 - - 76.1 1.6 88.9 2.3

For materials see overview on page 16/17

Butt weld spigots, connection code 59, 63, 65
Valve body material: 1.4435 (code 34), 1.4408 (code 37)

Connection code
Material
code 34

Material
code 37 59 63 65

DN L LB L LB ø d s ø d s ø d s
10 105 35.5 - - - - - - - -
15 105 35.5 100 33 12.70 1.65 21.3 2.11 21.3 2.77
20 120 39.0 108 33 19.05 1.65 26.7 2.11 26.7 2.87
25 125 38.5 112 32 25.40 1.65 33.4 2.75 33.4 3.88
32 155 48.0 137 39 - - - - 42.4 3.56
40 160 47.0 146 40 38.10 1.65 48.3 2.77 48.3 3.68
50 180 48.0 160 38 50.80 1.65 60.3 2.77 60.3 3.91
65 - - 290 96 63.50 1.65 73.0 3.05 - -
80 - - 310 95 76.20 1.65 88.9 3.05 - -

For materials see overview on page 16/17

550
12

L

d

sLB

45°

Butt weld spigots, connection code 0, 16, 17, 18, 59, 60
Valve body material: Forged body (code 40)

Connection code
0 16 17 18 59 60

DN L LB ø d s ø d s ø d s ø d s ø d s ø d s
6* 80 26.5 8 1.0 - - - - - - - - - -
8* 80 26.5 10 1.0 - - - - - - - - 13.5 1.6

10* 80 26.5 - - 12 1.0 13 1.5 14 2.0 9.53 0.89 - -
15* 80 26.5 - - - - - - - - 12.70 1.65 - -

* only with actuator size 0

Butt weld spigots, connection code 17, 59, 60
Valve body material: 1.4435 (code C2)

Connection code
17 60 59

DN L LB ø d s ø d s ø d s
8 105* 35.5* - - 13.5 1.6 - -

10 105 35.5 13 1.5 17.2 1.6 - -
15 105 35.5 19 1.5 21.3 1.6 12.70 1.65
20 120 39.0 23 1.5 26.9 1.6 19.05 1.65
25 125 39.5 29 1.5 33.7 2.0 25.40 1.65
32 155 48.0 35 1.5 42.4 2.0 - -
40 160 47.0 41 1.5 48.3 2.0 38.10 1.65
50 180 48.0 53 1.5 60.3 2.0 50.80 1.65
65 290 96.0 70 2.0 76.1 2.0 63.50 1.65
80 310 95.0 85 2.0 88.9 2.3 76.20 1.65

* Connection code 1A: L = 100, LB = 33,5

Body dimensions  [mm]

550
13

45°

R

t
L

LB

SW 2

Threaded sockets DIN, connection code 1
Valve body material: 1.4408 (code 37)

DN L LB R t SW2
8* 65 19.0 G 1/4 12.0 17 hexagonal

10* 65 19.0 G 3/8 12.0 24 hexagonal
15* 65 19.0 G 1/2 11.4 24 hexagonal
10 65 16.5 G 3/8 11.4 27 hexagonal
15 65 16.5 G 1/2 15.0 27 hexagonal
20 75 17.5 G 3/4 16.3 32 hexagonal
25 90 24.0 G 1 19.1 41 hexagonal
32 110 33.0 G 1 1/4 21.4 50 octagonal
40 120 30.0 G 1 1/2 21.4 55 octagonal
50 150 40.0 G 2 25.7 70 octagonal
65 190 46.0 G 2 1/2 30.2 85 octagonal
80 220 50.0 G 3 33.3 100 octagonal

* only with actuator size 0

Body dimensions  [mm]

Threaded sockets NPT, BS 21 Rc, connection code 3C, 3D
Valve body material: 1.4408 (code 37)

Connection code
3C 3D

DN L LB SW2 R t R t
8* 65 19.0 17 hexagonal - - 1/4” NPT 10.1

10* 65 27.0 24 hexagonal - - 3/8” NPT 10.4
15* 65 27.0 24 hexagonal - - 1/2” NPT 13.6
15 65 16.5 27 hexagonal Rc 1/2 15.0 1/2” NPT 13.6
20 75 17.5 32 hexagonal Rc 3/4 16.3 3/4” NPT 14.1
25 90 24.0 41 hexagonal Rc 1 19.1 1” NPT 17.0
32 110 33.0 50 octagonal Rc 1 1/4 21.4 1 1/4” NPT 17.5
40 120 30.0 55 octagonal Rc 1 1/2 21.4 1 1/2” NPT 17.3
50 150 40.0 70 octagonal Rc 2 25.7 2” NPT 17.8
65 190 46.0 85 octagonal Rc 2 1/2 30.2 2 1/2” NPT 23.7
80 220 50.0 100 octagonal Rc 3 33.3 3” NPT 25.8

* only with actuator size 0

550
14

L

45°

R

tLB

 R

 t

 t

 R

 H
2

 LE

SW2

Threaded spigots, connection code 9
Valve body material: 1.4408 (code 37), Forged body (code 40)

DN L LB t R
6* 65 19 12 G 1/4
8* 65 19 12 G 3/8

10* 65 19 12 G 1/2
15* 65 19 12 G 3/4
15 90 25 12 G 3/4
20 110 30 15 G 1
25 118 30 15 G 1 1/4
32 130 38 13 G 1 1/2
40 140 35 13 G 1 3/4
50 175 50 15 G 2 3/8
65 216 52 15 G 3
80 254 64 18 G 3 1/2

*only with actuator size 0    For materials see overview on page 16/17

Threaded sockets DIN, connection code 1, 3D / Angle body
Valve body material: 1.4408 (code 37)

Connection code 1 Connection code 3D
DN SW2 LE H2 R t R t
15 27 30 30.0 G 1/2 15.0 1/2” NPT 13.6
20 32 35 37.5 G 3/4 16.3 3/4” NPT 14.1
25 41 41 41.0 G 1 19.1 1” NPT 17.0
32 50 50 48.0 G 1 1/4 21.4 1 1/4” NPT 17.5
40 55 50 55.0 G 1 1/2 21.4 1 1/2” NPT 17.3
50 70 60 62.0 G 2 25.7 2” NPT 17.8

Body dimensions  [mm]

550
15

FTF

D

L

45°

LB

k

FTF

D

45°

LB

L

k

Body dimensions  [mm]

Flanges, connection code 13, 47
Valve body material: 1.4435 (code 34)

DN FTF LB
Connection code 13 Connection code 47

ø D ø L ø k Number
of bolts ø D ø L ø k Number

of bolts
15 210 72 95 14 65 4 89.0 15.7 60.5 4
20 280 78 105 14 75 4 98.6 15.7 69.8 4
25 280 77 115 14 85 4 108.0 15.7 79.2 4
32 310 89 140 18 100 4 117.3 15.7 88.9 4
40 320 91 150 18 110 4 127.0 15.7 98.6 4
50 330 95 165 18 125 4 152.4 19.1 120.7 4

Flanges, connection code 10
Valve body material: 1.4408 (code 37)

DN FTF LB ø D ø L ø k Number
of bolts

15 130 33 95 14 65 4
20 150 45 105 14 75 4
25 160 44 115 14 85 4
32 180 51 140 18 100 4
40 200 52 150 18 110 4
50 230 50 165 18 125 4

550
16

LB
L

45°

d1 d3

Overview of metal bodies for GEMÜ 550 with actuator size 0
Threaded connections Spigots

Connection code 1 9 3D 0 16 17 18 59 60
Material code 37 37 40 37 40 40 40 40 40 40

DN 6 - - X - X - - - - -
DN 8 X X - X X - - - - X

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

Actuators for connection code 10:
DN 15 Actuator 1 + 2
DN 20 Actuator 1 + 2 +3
DN 25 Actuator 2 + 3 + 4
DN 32 Actuator 2
DN 40 Actuator 4
DN 50 Actuator 3 + 4

Body dimensions  [mm]

Clamp connections, connection code 80, 82, 86, 88
Valve body material: 1.4435 (code 34), 1.4435 (code C2)

DN NPS
Connection code Connection code

LB L
82 86 88 80

ø d1 ø d3 ø d1 ø d3 ø d1 ø d3 LB L ø d1 ø d3
8 1/4“ 47.5 130 10.3 25.0 - - - - - - - -

10 3/8“ 47.5 130 14.0 25.0 - - - - - - - -
15 1/2“ 47.5 130 18.1 50.5 16 34.0 9.40 25.0 33.5 101.6 9.40 25.0
20 3/4“ 54.0 150 23.7 50.5 20 34.0 15.75 25.0 30.0 101.6 15.75 25.0
25 1“ 56.0 160 29.7 50.5 26 50.5 22.10 50.5 33.0 114.3 22.10 50.5
32 1 1/4“ 62.0 180 38.4 64.0 32 50.5 - - - - - -
40 1 1/2“ 67.0 200 44.3 64.0 38 50.5 34.80 50.5 37.0 139.7 34.80 50.5
50 2“ 73.0 230 56.3 77.5 50 64.0 47.50 64.0 36.5 158.8 47.50 64.0
65 2 1/2“ 120.0 290 72.1 91.0 66 91.0 60.20 77.5 - - - -
80 3“ 119.0 310 84.3 106.0 81 106.0 72.90 91.0 - - - -

For materials see overview on page 17

For further globe 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 · Telefon +49(0)7940/123-0 · Telefax +49(0)7940/123-192
info@gemue.de · www.gemu-group.com

Su
bj

ec
t t

o
al

te
ra

tio
n

· 0
1/

20
20

 ·
88

25
03

50
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
.

Overview of metal bodies for GEMÜ 550 with actuator size 1, 2, 3, 4, 5
Threaded connections Clamps Flanges

Connection
code 1 3C 9 3D 80 82 86 88 10 13 47

Material
code 37 37 37 37 37 37 34 34 C2 34 C2 34 C2 37 34 34

Body
configuration

2/2-way
body

Angle
body

2/2-way
body

Angle
body

DN 8 - - - - - - - - X - - - - - - -
DN 10 X - - - - - - - X - - - - - - -
DN 15 X X X X X X X X X X X X X X* X X
DN 20 X X X X X X X X X X X X X X* X X
DN 25 X X X X X X X X X X X X X X* X X
DN 32 X X X X X X - X X X X - - X* X X
DN 40 X X X X X X X X X X X X X X* X X
DN 50 X X X X X X X X X X X X X X* X X
DN 65 X - X X X - - - X - X - X - - -
DN 80 X - X X X - - - X - X - X - - -

*For possible combinations with actuator sizes see table page 16

Overview of metal bodies for GEMÜ 550 with actuator size 1, 2, 3, 4, 5
Spigots

Connection
code 0 16 17 18 37 59 60 63 65

Material
code 34 34 34 37 C2 34 34 37 34 37 C2 34 37 C2 34 37 34

DN 8 - - - - - - - - - - - - - X - - -
DN 10 - X X - X - - - - - - X - X - - -
DN 15 X X X X X X - - X - X X X X X X X
DN 20 X X X X X X - - X - X X X X X X X
DN 25 X X X X X X X - X - X X X X X X X
DN 32 - X X X X X - - - - - X X X - - X
DN 40 X X X X X X X - X - X X X X X X X
DN 50 X X X X X X X - X - X X X X X X X
DN 65 - - - X X - - X - X X - X X - X -
DN 80 - - - X X - - X - X X - X X - X -

