
82210
2/2-way seat valves

 09/19
en 5.8.675.01

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document. (2016 - 5890f) © 2015 Buschjost GmbH

Medium:
For neutral gaseous

and liquid fluids

Switching function:
Normally closed

Operation:
Pressure actuated by external fluid

Mounting position:
Optional, preferably actuator

vertical on top

Flow direction:
Determined

Port size:
DN 15, DN 20, DN 25, DN 32,

DN 40, DN 50, DN 65, DN 80,

DN 100

Pilot connection:
G1/4

Operating pressure:
See table

Pilot pressure:
See table

Fluid temperature:
–10° ... +180°C (+14° ... +356°F)

Ambient temperature:
–10° ... +60°C (+14° ... +140°F)

Material:
Body: Spheroidal cast iron

(EN-GJS-400-18-LT)

Seat seal: PTFE

Internal parts: 1.4571, 1.4568,

1.4305, brass

Technical features

 > Port size:
DN 15 ... 100, Flange,
PN 16

 > High flow rate

 > Damped closing (valve
closes against flow
direction)

 > Suitable for
contaminated process
fluids

 > International approvals

Technical data – standard models

Symbol Orifice
(mm)

Flow kv value *1)
(m³/h)

Pilot pressure
(bar)

Operating pressure *2)
(bar) (psi)

Weight
(kg)

Model

P

A

Z

15 4,6 5,5 ... 10 0 ... 16 0 ... 232 3,2 8221200.0000.00000

20 8 5,5 ... 10 0 ... 16 0 ... 232 4,1 8221300.0000.00000

25 13 5,5 ... 10 0 ... 10 0 ... 145 4,8 8221400.0000.00000

32 22 4 ... 8 0 ... 16 0 ... 232 10,7 8221500.0000.00000

40 35 4 ... 8 0 ... 12 0 ... 174 11,1 8221600.0000.00000

50 50 5,5 ... 8 0 ... 10 0 ... 145 14,6 8221700.0000.00000

65 90 5,5 ... 8 0 ... 7 0 ... 101 20 8221800.0000.00000

80 127 5,5 ... 8 0 ... 5 0 ... 72 24,4 8221900.0000.00000

100 200 5,5 ... 8 0 ... 2,5 0 ... 36 31 8222000.0000.00000

*1) Cv-value (US) ≈ kv value x 1,2

*2) For gases and liquid fluids up to 600 mm2/s (cSt)

2

3

4

5

6

7

9

10

11 13

14

15

16

17

18

19

20

21

22

24
26

25

8

23

33

P A

Z

G
1
/4

822˙˙˙˙.0000.00000

82210
2/2-way seat valves

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document. (2016 - 5890f) © 2015 Buschjost GmbHen 5.8.675.02

09/19

Option selector

Port size Substitute

15 12

20 13

25 14

32 15

40 16

50 17

65 18

80 19

100 20

Valve options Substitute

Normally open (NO) 01

Normally closed (NC)

metallic sealing

media temperature up to 300°C

95

Normally open (NO)

metallic sealing

media temperature up to 300°C

96

Section View

DN 15 ... 25

* These individual parts form a complete wearing unit.

When ordering spare parts please state Cat No and Series No.

** For DN 50 only

*** Gland packing

No. Description

 2 Spindle

*4 Gasket

10 Actuator top

*11 Hexagon nut

*13 Piston sleeve

*14 Seat seal

*15 Valve plug

*16 Pin

17 Compression spring

18 Compression spring

*19 Retaining nut

20 Piston

*21 Lip ring external sealing

*22 O-Ring

23 Connecting bolts (6x)

*24 O-Ring

25 Actuator base

*26 Lip ring internal sealing

**34 Compression spring

***3 Circlip

***5 Guide bush

***6 Compression spring

***7 Support ring

***8 Chevron packing

***9 Pressure ring

***33 Chevron packing

2

3

4

5

6

7

9

10

11 13

14

15

16

17

18

19

20

21

22

24
26

25

8

23

33

34

Z

G
1
/4

P A

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document. (2016 - 5890f) © 2015 Buschjost GmbH

82210
2/2-way seat valves

en 5.8.675.0309/19

Section View

DN 32 ... 100

* These individual parts form a complete wearing unit.

When ordering spare parts please state Cat No and Series No.

** For DN 50 only

*** Gland packing

No. Description

 2 Spindle

*4 Gasket

10 Actuator top

*11 Hexagon nut

*13 Piston sleeve

*14 Seat seal

*15 Valve plug

*16 Pin

17 Compression spring

18 Compression spring

*19 Retaining nut

20 Piston

*21 Lip ring external sealing

*22 O-Ring

23 Connecting bolts (6x)

*24 O-Ring

25 Actuator base

*26 Lip ring internal sealing

**34 Compression spring

***3 Circlip

***5 Guide bush

***6 Compression spring

***7 Support ring

***8 Chevron packing

***9 Pressure ring

***33 Chevron packing

L

H

ø
 F

ø B

G
1

/4

G
1

/4

D
N

Z

P A
H

G
1

/4

L

D
N

ø
 F

ø B

P A

Z

DN 32 ... 100

82210
2/2-way seat valves

Our policy is one of continued research and development. We therefore reserve the right to amend,
without notice, the specifications given in this document. (2016 - 5890f) © 2015 Buschjost GmbHen 5.8.675.04

09/19

Note to Pressure Equipment Directive (PED):

The valves of this series up to and including DN 25 (G1) are according to

Art. 4 § 3 of the Pressure Equipment Directive (PED) 2014/68/EU. This

means interpretation and production are in accordance to engineers

practice wellknown in the member countries. The CE-sign at the valve

does not refer to the PED. Thus the declaration of conformity is not longer

applicable for this directive.

For valves > DN 25 (G1) Art. 4 § (1) Letter d) applies:

The basic requirements of the Enclosure I of the PED must be fulfilled. The

CE-sign at the valve includes the PED. A certificate of conformity of this

directive will be available on request.

Note to Electromagnetic Compatibility Guideline (EEC):

The valves shall be provided with an electrical circuit which ensures the

limits of the harmonised standards EN 61000-6-3 and EN 61000-6-1 are

observed, and hence the requirements of the Electromagnetic Compatibili-

ty Guideline (2014/30/EU) satisfield.

Note to EAC marking:

The EAC-marked products comply with the applicable requirements stated

in the technical regulations of the Eurasian Economic Union.

Dimensions

DN 15 ... 25

Orifice (mm) ø B ø F H L Model

15 96 95 201 130 82212xx.0000.00000

20 96 105 208 150 82213xx.0000.00000

25 96 115 219 160 82214xx.0000.00000

32 164 140 299 180 82215xx.0000.00000

40 164 150 310 200 82216xx.0000.00000

50 164 165 318 230 82217xx.0000.00000

65 164 185 346 290 82218xx.0000.00000

80 164 200 361 310 82219xx.0000.00000

100 164 220 382 350 82220xx.0000.00000

Dimensions in mm

Projection/First angle

