

The valve
for your high
viscous products.

FULL STROKE VALVES

FULL STROKE VALVES

Rieger's aseptic and hygienic Full Stroke Valves are best-in-class valves for high viscosity products, such as tomato paste, jam or smoothies. With the full cylindrical stem, the valves open 100% of the tube size, which avoids any dead spaces within the valve and reduces pressure drops to a minimum. An optional steam barrier guarantees hermetic sealing against the environment. Industries of application: tomato processing, food, dairy and cosmetics.

DESIGN FEATURES

- / Valve body made from solid bar
- / No dead spaces
- / Resistant to aggressive fluids
- / Hermetically sealed against the environment through steam-barrier
- / Long service life of PEEK sealing
- / Drainable

MAINTENANCE BENEFITS

- / Maximize life cycles
- / Ease of cleaning – CIP/SIP
- / Modular system makes changing actuator more convenient – from pneumatic to manual or vice versa.
- / Change seals without special tools
- / Minimal downtimes
- / Low spare parts cost
- / Sealings conform to FDA regulations

OPTIONS INCLUDE

- / Wide variety of installation positions available
- / High quality product surface finishes available, including electropolishing
- / Electronic feedback

ACTUATOR VERSIONS

- / Pneumatic actuator
- / Manual actuator

PRODUCT OVERVIEW Full Stroke Valves

Page 4 Full Stroke Valve

Page 5 Bypass Valve BP

Page 6 Railcar Valve

Page 7 Isolation Valve

Page 8 Technical Data

Page 8 – 9 Overview Hygienic Single Seat Valves

Page 10 Other Versions

Page 11 Rieger worldwide

Comparison of Rieger Full Stroke Valves

TYPE	Full Stroke Right Angle Valve O-Ring Seat	Full Stroke Right Angle Valve PEEK Seat	Bypass Valve	Railcar Valve	Isolation Valve
Use with Common Media	●	●	●	●	●
Use with Aggressive/ Corrosive Media			●	● <small>Consultation for Special Alloys Recommended</small>	● <small>Consultation for Special Alloys Recommended</small>
Media without Particles	●	●	●	●	●
Media with Particles		●	●	●	●
Manual with Crank Handle				●	
Pneumatic	●	●	●		●
Hygienic – Without Steam Barrier	●	●	●	●	●
Aseptic – With Steam Barrier	●	●	●	●	●

FULL STROKE
RIGHT ANGLE VALVE
O-RING SEAT

FULL STROKE
RIGHT ANGLE VALVE
PEEK SEAT

BYPASS VALVE BP
PEEK

Dimensions	DN 40 1,5"	DN 50 2"	DN 65 2,5"	DN 80 3"	DN 100 4"
Stroke	36 mm	50 mm	65 mm	75 mm	95 mm*
Closing pressure	6 bar/87 psi	6 bar/87 psi	6 bar/87 psi	6 bar/87 psi	6 bar/87 psi

Dimensions	DN 50 2"	DN 65 2,5"	DN 80 3"	DN 100 4"
Stroke	45 mm	60 mm	65 mm	95 mm*
Closing pressure with 6 bar/87 psi air assist	Max. 14 bar/203 psi	Max. 14 bar/203 psi	Max. 14 bar/203 psi	Max. 14 bar/203 psi
Closing pressure without 6 bar/87 psi air assist	5 bar/72.5 psi	5 bar/72.5 psi	5.5 bar/79.8 psi	4 bar/58 psi

* Bürkert control top Type 8681 not possible for this dimension. The maximum stroke possible is 80 mm.

* Bürkert control top Type 8681 not possible for this dimension. The maximum stroke possible is 80 mm.

Dimensions	DN 50 2"	DN 65 2,5"	DN 80 3"	DN 100 4"
Stroke	90 mm	110 mm	125 mm	160 mm
Actuator	Manual	Manual	Manual	Manual
Closing Pressure	Max. 14 bar/203 psi	Max. 14 bar/203 psi	Max. 14 bar/203 psi	Max. 14 bar/203 psi

Dimensions	DN 50 2"	DN 65 2,5"	DN 80 3"	DN 100 4"
Stroke	90 mm	110 mm	125 mm	160 mm
Closing pressure with 6 bar/87 psi air assist	Max. 14 bar/203 psi	Max. 14 bar/203 psi	Max. 14 bar/203 psi	Max. 14 bar/203 psi
Closing pressure without 6 bar/87 psi air assist	2.5 bar/36.3 psi	2 bar/29 psi	2 bar/29 psi	8 bar/116 psi

* Bürkert control top Type 8681 not possible for this dimension. The maximum stroke possible is 80 mm.

* Bürkert control top Type 8681 not possible for this dimension. The maximum stroke possible is 80 mm.

Life Cycle Valve LCV

/ Stroke: 19,5mm (DN 50)
/ maintenance free actuator
/ valve for standard applications with basic requirements

Standard Single Seat Valve ESV

/ Stroke: 22mm (DN 50)
/ maintainable actuator

Single Seat Valve with Balancer BC

/ Stroke: 22mm (DN 50)
/ balanced valve disk
/ waterhammer safe during closing
/ maintainable actuator

Long Stroke Valve LS

/ Stroke: 38mm (DN 50)
/ larger stroke
/ maintainable actuator

Full Stroke Valve FS

/ Stroke: 49mm (DN 50)
/ 100% open passage
/ maintainable actuator

For more details on the versions and pricing, request our catalogue.

PARTICLE SIZE IN MEDIUM

PRESSURE DROP

Technical Data

MATERIAL	/ in contact with product	1.4404/AISI 316L
	/ optional	1.4435/AISI 316L
	/ not in contact with product	1.4301/AISI 304
	/ all valves are available in special alloys, such as Hastelloy C22, 1.4539/904L, 1.4529, AL6XN and others	
GASKETS	/ EPDM or Viton (other materials upon request) / PEEK for media with particles	
TEMPERATURES	/ continuous operation	130 °C* (266 °F)* (EPDM)
	/ steam sterilization	150 °C* (302 °F)* (EPDM)
PRESSURE	/ closing pressure	6 bar (87 psi) standard, 10 bar (145 psi) and higher pressures available upon request
	/ air pressure	min. 6 bar (87 psi) / max. 10 bar (145 psi)
SURFACES	/ in contact with product	Ra ≤ 0,8 µm (32 µin) mechanically polished
	/ not in contact with product	Ra ≤ 1,6 µm (63 µin) mechanically polished
	/ higher quality surface finishes and e-polishing available upon request	

* dependent upon operating conditions

Other body configurations for Long Stroke and Full Stroke versions available.
Valves in pressure ratings PN6, PN 10, PN 16 and PN 25 available.

YOU DON'T HAVE TO CHANGE YOUR PROCESS.

With our longstanding experiences and our specialized production we can offer the suitable valve for almost every application.

WE ADAPT OUR VALVES TO YOUR PROCESS!

Make an appointment today for a free consultation for your specific application.

Mix Proof Double Seal Valve in Full Stroke Version

Mix Proof Double Seal Valve in Full Stroke Version for horizontal build-in position

Tank Outlet Bottom Seat Valve in Full Stroke Version

ADDITIONALLY TO OUR VALVES WE OFFER A WIDE RANGE OF SERVICES ON YOUR PREMISES

Our range of services includes:

- / service and maintenance of all Rieger products and other current valve and fittings manufacturers in your company
- / classic maintenance including I/O check and documentation
- / stock taking with parts lists of your plant to ensure a correct spare parts procurement
- / preventive maintenance with maintenance contract
- / optimization and engineering services

Additionally we offer trainings and developments for your team.

The NEUMO Ehrenberg Group is a family run holding, which is operating worldwide with more than 2.100 employees.

Since 1958 Gebr. Rieger has been a member of the NEUMO Ehrenberg Group. In our department valve technology Gebr. Rieger is successfully working in the fields of valves, customized solutions, such as valve blocks and tubular structures as well as system engineering, which includes valve clusters, units, CIP-systems and all kinds of plug and play solutions.

By its global approach Rieger gained international attention in the markets of food, beverage and pharmaceutical industries.

Besides the Sampling Valves the valve range also includes Mix Proof Valves, Filling Valves and Pigging Systems.

FURTHER BROCHURES

Further Rieger valve types upon request and in our catalogue. Contact your dedicated sales manager in our sales team in your area.

Gebr. Rieger GmbH + Co. KG

Kochertalstraße 32 DE-73431 Aalen Phone: +49 7361 5702-0 Fax: +49 7361 5702-51 info@rr-rieger.de www.rr-rieger.de

Rieger Flow Products, LLC.

6121 Green Bay Rd, Suite 220 Kenosha, WI 53142, USA Phone: +1 262-657-5566 Fax: +1 262-657-5058 info@rr-rieger.com www.rr-rieger.com

DISTRIBUTED BY:

YOU DIDN'T FIND THE RIGHT VALVE?

Further Rieger valve types upon request and in our catalogue.
Contact your dedicated sales manager
in our sales team in your area.

