NEW! Now with zero leakage - in combination with "SHR" premium soft seal* (up to +200°C) and with removable lifting aid as standard

SAFE Variable & safe - in more than 35,000 variations!

* Steam / Hot Water Resistance

SAFE

valve

SAFE P Full-lift safety For small capacities

SAFE TC Thread connections

SAFE TCP / TCS For high pressures

According to API 526

SAFE "SHR"* **Premium soft seal** up to +200°C

"SHR"*

For steam and hot water up to +200°C!

ARI SAFE 900

"SHR"* premium soft seal (up to +200°C)

TUV NORD

Systems

Steam / Hot Water Resistance:

- Suitable for SAFE 900 and SAFE SN (Semi Nozzle)
- Even better economy through extended lifetime (optimal leak-proof technology)
- Type test approved acc. to VdTÜV 100 (TÜV Nord)
- Ideal for steam and hot water generators acc. to DIN EN 12953 (TRD 421), e.g. shell boilers

* Steam / Hot Water Resistance

THE HEALT

ARI SAFE SN (Semi Nozzle)

Your complete safety system! - NEW! SAFE / SAFE SN now with "SHR"* and with removable lifting aid as standard

ARI-SAFE

Two-fold safety: stainless steel bellows with separate balanced piston as standard

plug ensures reliable tight sealing; standard

on SAFE heating valves SAFE Fig. 903

SAFE TCS thread connection with special plug guide: also suitable for horizontal installation

Simplified servicing: removable lifting aid as standard (makes relapping the plug much easier). Property rights granted.

accurately guided plug and stem)

• Extended size range: now DN 15-250

Advanced design features (raised seat in CrNi steel, better flow

characteristics due to contouring of flow area as well as

• Simplified servicing: removable lifting aid as standard

• Suitable for chemical applications: can be upgraded with

rupture disc, stainless steel bellows seal and proximity switch

Greater Efficiency:

Greater Reliability:

- Type test approved acc. to VdTÜV
- ASME certification from the U.S. National Board
- Balanced piston and protective rim as standard with stainless steel bellows
- Minimum emissions (stainless steel bellows seal available as an option for SAFE / SAFE-P / SAFE-TC)

Higher Profitability:

- Cost savings (extended life through hardened plug)
- Simplified servicing through removable lifting aid at the plug (standard version)
- Long lifetime (springs cathodic dip-painted)
- Straightforward product range: economical spring selection (large, uniform set pressure ranges)

 More efficient: ARI-myValve[®] sizing software ensures correct / economical valve selection

 New SAFE-Check service for testing installed safety valves (patent-pending test device that works without increasing the boiler pressure or interrupting operation of the plant; absolutely no media loss)

room

Certified acc. ASME Code vith UV Stamp

ARI-REYCO[™]

Contin	
Certificate	2
riffcaste No.:	EC-Type-Examination in accordance with Directive 97/22/EC et 202 115-0-11-2009
ne and address of the nufacturar / EC-Representative	Alth-Armaturen
of ans, to Devotive \$7123EC. Napod Na;: Silon of Type Example; Silon Sila; Silon Sila;	Margantenie Margi O-J3758 Gröden Marc Manafordi D-J3758 Gröden Marc Marken Marc Discrete Marc Marken Mark Reserved - accelland Mark Mark D-Tyree Exercise meetingene Jacobs Marc Marken Marken Concernes Interaction Concernes Interaction Concerne Interaction Concernes Interaction Concerne
marking must not be affixed at completion of the corresponden \$7(23/EG.	nd the Declaration of Cantumsity not be issued g conformity assessment procedure according to

A TÜVRhe

ARI-REYCO[™] (Full Nozzle)

ARI SAFE SN (Semi Nozzle)

Accurate response, flip-over plug, optimal plug guiding up to 6000 psi (414 bar)!

- Reliable and durable: precise repeatability of the set pressure and increased service life due to the accurately guided nozzle (nozzle thread close to the seat)
- Durable: increased service life due to protection against crevice corrosion (nozzle thread close to the seat)
- Simple handling: easy to service due to the flip-over plug (double sided sealing system)
- Reliable: high level of reliability due to the optimal guiding of the plug on the seat (two-piece stem)
- Flexible: multifunctional conversion in a few simple steps thanks to the modular system (standardised trim)

- Simple handling: straightforward replacement of the plug sealing plate
- Flexible / simple handling: broad array of applications due to the standardised O-ring soft sealing plug
- Simple handling: identical nozzle ring for each orifice size (code letters)
- Durable: increased service life due to the corrosion-resistant bellows seals made of standard Inconel 625; the bellows also provides backpressure compensation as standard
- ARI-REYCO[™]: certified safety due to EC type examination (module B), quality assurance system (module D) and declaration of conformity acc. to PED 97/23/EC
- Suitable for oil and gas processing (ARI-REYCOTM)

ARI-REYCO™: Accurately guided nozzle (nozzle thread close to the seat) for precise repeatability of the set pressure

Type EN and ANSI: Direct-loaded, spring-loaded

Options:

Closed bonnet, open bonnet, with / without lifting device (gas-tight)

Features:

EPDM bellows seal, stainless steel bellows seal, soft sealing plug, rupture disc

Applications:

For relieving vapour, gas or liquid pressure from pressure vessels and steam boilers as well as for steam

ARI-REYCO™: Flip-over plug – double sided sealing system assures simple handling, easy servicing and longer service life

EN standard:

Nominal diameter: Nominal pressure: Set pressure: EN n

EN materiais /	temperat
EN-JL1040	-10°C
EN-JS1049	-10°C
1.0619+N	-60°C
1.4408	-60°C
1.4581	-60°C

Requirements: DIN EN ISO 4126, VdTÜV leaflet 100, TRD 421 / 721, AD2000-A2

DN 15-250 PN 16-100 0.2-100 bar

ures

to +300°C to +350°C to +450°C to +400°C to +400°C

ARI-REYCO™: Two-piece stem means optimal guiding of the plug on the seat

ANSI standard

NPS 1/2"-8" Class ANSI 150-2500 Set pressure: 5-6000 psi (414 bar) ASME materials / temperatures: SA216WCC -20°F to +800°F (-29°C to +427°C) SA217WC6 -20°F to +1000°F (-29°C to +538°C) SA351CF8M -400°F to +1000°F (-240°C to +538°C) **Requirements:** ASME Code Section VIII Div. 1, API526

ARI product diversity

STEVI[®] Vario STEVI[®] Pro (Series 448/449) (Series 422,

Control without auxiliary power PREDU® / PREDEX® / PRESO® / TEMPTROL®

Isolation

Process valve ZETRIX®

Safety

Safety valves (DIN) SAFE

Butterfly valve

ZIVA®

Safety valves SAFE TCP

Bellows sealed valve FABA® Plus, FABA® Supra I/C

Stop valves with gland seal STOBU®

Safety valves (API 526) ARI-REYCO™

Safety valves (ANSI) ARI-REYCO™ RL-series

Steam trapping

Steam traps CONA® (mechanical ball float / thermostatic bimetallic and membrane / thermodynamic), monitoring systems CONA® Control

Manifolds CODI[®] for collecting and diverting purpose

Steam trap with multi-valving technology CONA® "All-in-One" (incl. stop valve, inside strainer, back-flow protection, drain valve)

Mechanical pump systems CONLIFT®, CONA® P

Profit from diversity made by ARI. Please don't hesitate to ask for more information!

www.ari-armaturen.com