
Safety Relief Valves

Series 433

The-Safety-Valve.com

CATALOG

Modulate
Action
Modulate
Action

Modulate_Action_D_E_10_2015.indd 1 10.11.2015 15:07:39

2

Valve finder

G
e

n
e

ra
l

How to find the right Product Group

No

No

No

No

No

Critical
Service

Clean
Service

M
ed

iu
m

-
co

nt
ro

lle
d

C
ha

ng
e-

ov
er

 v
al

ve

B
ur

st
in

g
di

sc

S
pr

in
g

lo
ad

ed

S
af

et
y

Va
lv

es

High operating to set
pressure ratio, high backpressure

or low total height?

Clean Service
application?

Critical Service / highly corrosive
application?

API specified
application?

Steam, gas and liquid application
with low capacity in relation

to valve size?

High
Performance

API

Compact
Performance

Modulate
Action
Modulate
Action

High
Efficiency

Orifice ≥ F

Additional components
beyond safety valves

Yes

Yes

Yes

Yes

Yes

Yes

Orifice ≤ F

Required
Orifice letter?

Best
Availability

Modulate_Action_D_E_10_2015.indd 2 10.11.2015 15:16:39

3

Contents

Overview Page

General

Valve finder 2

General Information 4

Applications, General design features 5

How to use:
Signs and symbols, Flange drillings and facings

6

LESER Type Page

Type 431, 433 7

Materials
• Conventional construction
• Balanced bellows construction

8
10

How to order − Example for ordering code
Article numbers

12
14

Dimensions and weights 15

Pressure temperature ratings 16

Flange drillings 18

Flange facings 19

Approvals 20

Available options 21

LESER Original Spare Parts Kits 22

Capacities
• Steam
• Air
• Water

23
24
25

Determination of coefficient of discharge Kdr/w 26

LESER Type Page

Type 433 PN 160 27

Materials
• Conventional design
• Balanced bellows design

28
30

Article numbers 32

Dimensions and weights 33

Pressure temperature ratings 34

Flange drillings and facings 35

Approvals 36

Available options 37

Spare parts 38

Capacities
• Steam, air, water 39

Determination of coefficient of discharge Kdr/w 40

Accessories and Options 41

Caps and lever 42

Metal seat 44

Soft seal disc 46

Soft seal 48

NACE-Compliant Safety Valves 49

Balanced bellows 50

Heating jacket 52

O-ring damper 54

Elastomer bellows 56

Lift indicator 57

Lift restriction 58

G
e

n
e

ra
l

Type 433

Plain lever H3
Closed bonnet

Conventional design

Type 433

Cap H2
Closed bonnet

Balanced bellows design

Type 431

Plain lever H3
Open bonnet

Conventional design

Type 433 PN 160

Packed lever H4
Closed bonnet

Conventional design

Type 433 PN 160

Cap H2
Closed bonnet

Balanced bellows design

Modulate_Action_D_E_10_2015.indd 3 10.11.2015 15:21:14

4

LESER – Modulate Action Safety Valves

The Modulate Action product group stands for

 Suitable solutions for all areas of applications,
especially thermal expansion

 Lowest possible loss of medium
 Compact construction and low weight

LESER Modulate Action Safety Valves

 • are characterised by longstanding proof in service
and are constantly optimised by service specialists.

• are available as standard safety valves.
• reach their full lift within a pressure increase of 10% above

the set pressure
• are suitable for almost all industrial applications.
• are accepted by numerous rules and regulations and

approved by leading classification societies.

Examples of this are:
• European Community: CE marking as per Pressure

Equipment Directives 97/23/EG and DIN EN ISO 4126-1
• Germany: VdTÜV approval as per Pressure Equipment

Directive, EN ISO 4126-1, TÜV SV 100 and
AD 2000-Merkblatt A2

• China: AQSIQ based on the approvals
as per AD 2000-Merkblatt A2

• Eurasian Custom Union: Approval acc. to Eurasian
Custom Union (EAC - Eurasian Conformity)

Furthermore, all LESER Modulate Action safety valves
are designed, marked, produced and approved according
to the requirements of the following regulations (directives,
codes, rules and standards): EN ISO 4126-7, EN 12266-1/-2,
EN 1092 Part I and II Flange, ASME B 16.34 and ASME
B16.5- Flange, AD 2000-Merkblatt A4, AD 2000-Merkblatt
HP0.

LESER Modulate Action safety valves can be used for all
steam, gas, and liquid applications and are characterised by
their low loss of medium.

The Series 433 standard safety relief valves have component
testing according to AD 2000-Merkblatt A2 for steam, gases,
and liquids.

G
e

n
e

ra
l

4

General Information

Modulate_Action_D_E_10_2015.indd 4 10.11.2015 15:21:19

5

G
e

n
e

ra
l

5

General Information

Applications

LESER – Modulate Action Safety Valves

provide the ultimate solution for all industrial applications
with steam, gasses, and liquids.

Series 433 standard safety valves

acc. to definition AD 2000-Merkblatt A2

are ideal relief valves for medium mass flows. Their greater
proportional range leads to a constant mode of operation
and relief of pressure peaks for liquids in particular.

Typical applications for LESER Modulate Action Series 433
safety valves are:

• chemical industry
– recycling facilities: Low medium loss
– piping with long line lengths
– two-phase flow
– waste gas purification systems on the outlet side

• heat-transfer oil systems

• liquids protection
– metering pumps
– hydraulic systems
– pulsating operating pressures

• machine building (OEM)
– piston compressors with small and medium capacities

• overflow function

• thermal expansion
– protection of pipeline segments
– sealed storage tanks

Standard safety valves are characterised by particularly stable
operation.

General design feature

LESER – Modulate Action Safety Valves

offer a large number of models, materials, and accessories
for adaptation to any application:

• 11 valve sizes from DN 15 to DN 150 – 1/2" up to 6" with
connection possibilities for the respective application

• Nominal pressure ratings from PN 16 to PN 160 / Class 150
to Class 600 fulfil most pressure requirements

• Orifice 0.2 x D to > 1.1 x M cover all common performance
requirements.

• The required material for the application can be chosen from
the large choice of body materials, for example:
– 0.6025 / cast iron
– 0.7043 / ductile iron
– 1.0619 / WCB
– 1.4408 / CF8M

• centre to face dimensions acc. to DIN 3320
• set pressures from 0.2 to 160 bar qualify Modulate Action

safety valves for all industrial systems
• operating temperatures from -270 to 450 °C make use

possible in numerous applications
• LESER Nanotightness as standard for metal-to-metal seal-

ings. The nanotightness exceeds the requirements for func-
tional tightness of API 527 by 50% which means e.g. less
pollution when discharge to atmosphere, 50% reduction in
medium loss and increased plant efficiency

• compact construction and low weight for easy handling
• same nominal inlet and outlet diameter
• identical construction for steam, gasses and liquids

(single trim) reduces the number of required spare parts
and facilitates cost-effective maintenance

• construction without a blow down ring guarantees easy
service and prevents incorrect settings of the blow down ring

• the one-part spindle reduces friction, guarantees optimal
guidance and reliable operation under all operating conditions

• the self-emptying angle type body prevents residue and
reduces corrosion

LESER – Modulate Action safety valves can be individually
adapted to the applications with a multitude of accessories.
Examples are:
• discs with soft seal (O-ring) fulfil increased demands

of functional tightness
• stellited or hardened metal seat surfaces of disc

and seat reduce the wear and increase the service life
• balanced bellows for compensation of the back pressure

and to protect the moving parts
• heating jacket for heating the safety valve

when protecting cold stiff media
• each component can be constructed of an alternative

material according to customer specifications

Modulate_Action_D_E_10_2015.indd 5 10.11.2015 15:23:06

6

How to use

G
e

n
e

ra
l

 Materials

 In the table below, you will find a list of the LESER material codes. Please take into consideration that
 – material quality certificate 3.1 acc. to EN 10204 is available for each body material
 – material quality certificate 3.1, which certifies different materials, is available for many materials.

General information concerning flange drillings and flange facings

Multiple

pressure

rating

The flange standard shows the same drilling, facing and outer diameter for several pressure ratings, e.g. from PN 16 to PN 40.
Due to the pressure rating of the body, LESER fulfills the requirements for flange thickness, e.g. PN 16 but not PN 40.

Smooth Finish

In the applicable MSS SP-6 (Edition 2001), “Smooth Finish” is no longer mentioned. In MSS SP-6 (Edition 1980), “Smooth
Finish” was defined as the surface quality of the flange with “250 μinch (6.3 μm) AARH max.”. LESER supplies flange
sealing surfaces according to ASME B16.5 – 1996, Paragraph 6.4.4.3: “Either a serrated concentric or serrated spiral finish
resulting in service finish from 125 to 250 μinch average roughness shall be furnished” This finish meets the requirements
of MSS SP-6 (Edition 1980), which is not valid anymore!

Stock Finish
“Stock Finish” is not defined in any technical standard. If “Stock Finish” is specified in the order, then LESER delivers
standard flange sealing surfaces as per DIN or ASME (marked with * in the “Flange sealing surfaces” table for each series).

 Option code for flange drillings and dimensions, e.g. H50

H50
Flange drilling as specified in flange standard
Outer flange diameter, flange thickness and height of flange facing may be larger, see “Dimensions”

(H50)
Flange dimensions except flange thickness are in accordance with standards (e.g. ASME B16.5)
Flange thickness is smaller (max. 2 mm), see “Multiple pressure rating”

Stock Fini
Flange drilling as specified in standard. Flange thickness may be less than the flange outer diameter as specified
in the standard, however complete nut support area is available

 Option code for flange sealing surfaces, e.g. L36

L36 Flange facing as specified in standard (e.g. Flange facing inlet Type B2 “smooth finish”)

 Pressures – Symbols in use

Symbols Name Metric units

p Set pressure bar

p0 Absolute pressure in vessel

= p · 1.1 + 1.013 bara

= p · 1.1 + 14.5

The overpressure is 10% of the set pressure, but at least 0.2 bar

pa Back pressure bar

pa0 Absolute back pressure

(= pa + 1.013) bara

(= pa + 14.5)

General signs and symbols Signs and symbols for flange drillings and flange facings

* Standard * Standard construction, specification of an option code not necessary

 Available (*)

Flange dimensions with exception of flange thickness as per flange standards
(e.g. ASME B16.5) Flange thickness is less (max. 2 mm), see “Hole patterns valid
for different pressure ratings”

– Not possible – Flange hole pattern / sealing surface not possible

Material code Valve body with flanges
Body material is certified acc. to 3.1 (EN 10204) for the following materials

acc. to DIN EN acc. to ASME
xxx1.xxxx Grey iron 0.6025 Cast iron
xxx2.xxxx Carbon steel 1.0619 WCB, WCC
xxx4.xxxx Stainless steel 1.4408, 1.4581 CF8M (Charpy Test at -196°C), CF10M
xxx5.xxxx Nodular cast iron 0.7043 Ductile Gr. 60-40-18

Modulate_Action_D_E_10_2015.indd 6 10.11.2015 15:23:07

7

Type
431, 433

 Flanged Safety Relief Valves

 Contents Page

 Materials
 • Conventional design 8
 • Balanced bellows design 10

 How to order − Example order code 12

 Article numbers 14

 Dimensions and weights 15

 Pressure temperature ratings 16

 Flange drillings 18

 Flange facings 19

 Approvals 20

 Available options 21

 LESER Original Spare Parts Kits 22

 Capacities

 • Steam 23
 • Air 24
 • Water 25
 Determination of
 coefficient of discharge Kdr /w 26

T
y
p

e
 4

3
1

,
4

3
3

Type 431

Plain lever H3
Open bonnet
Conventional design

Type 433

Cap H2
Closed bonnet
Conventional design

Modulate_Action_D_E_10_2015.indd 7 10.11.2015 15:23:08

8

 Type 431, 433

T
y
p

e
 4

3
1

,
4

3
3

40 Cap H2

18 Adjusting screw with bushing

19 Lock nut

16 Upper spring plate

9 Bonnet

12 Spindle

54 Spring

17 Lower spring plate

55 Stud

56 Nut

14 Split ring

60 Gasket

8 Guide with bushing

57 Pin

61 Ball

7 Disc

5 Seat

1 Body

Conventional design

Modulate_Action_D_E_10_2015.indd 8 10.11.2015 15:24:51

9

 Type 431, 433

T
y
p

e
 4

3
1

,
4

3
3

Conventional design

Please note:

– LESER reserves the right to make changes.
– If several materials are specified LESER defines the material.
– LESER may use higher quality materials without giving prior notice.
– Each component can be constructed of another material according to the customer's specification.
– All components exposed to pressure are highlighted in bold. The material will be specified according to DIN and ASTM here.

Materials

Item Component Type 4311 / 4331 Type 4315 / 4335 Type 4312 / 4332 Type 4334

1 Body
0.6025 0.7043 1.0619 1.4408

Cast iron Ductile Gr. 60-40-18 SA 216 WCB SA 351 CF8M

5 Seat
1.4404 1.4404 1.4404 1.4404

316L 316L 316L 316L

7 Disc
1.4122 1.4122 1.4122 1.4404

Hardened stainless steel Hardened stainless steel Hardened stainless steel 316L

8

Guide 1.4104, 1.0501 1.4104, 1.0501 1.4104, 1.0501, 1.0570 1.4404
Chrome or carbon steel Chrome or carbon steel Chrome or carbon steel 316L

 with bushing
1.4104 tenifer 1.4104 tenifer 1.4104 tenifer –

Chrome steel tenifer Chrome steel tenifer Chrome steel tenifer –

9 Bonnet
0.7040 0.7040 0.7040 1.4408

Ductile Gr. 60-40-18 Ductile Gr. 60-40-18 Ductile Gr. 60-40-18 SA 351 CF8M

12 Spindle
1.4021 1.4021 1.4021 1.4404

420 420 420 316L

14 Split ring
1.4104 1.4104 1.4104 1.4404

Chrome steel Chrome steel Chrome steel 316L

16/17 Spring plate
1.0718 1.0718 1.0718 1.4404
Steel Steel Steel 316L

18
Adjusting screw

with bushing
1.4104 PTFE 1.4104 PTFE 1.4104 PTFE 1.4404 PTFE

Chrome steel PTFE Chrome steel PTFE Chrome steel PTFE 316L PTFE

19 Lock nut
1.0718 1.0718 1.0718 1.4404
Steel Steel Steel 316L

40 Cap H2
1.0460 1.0460 1.0460 1.4404
SA 105 SA 105 SA 105 316L

54

Spring, standard
1.1200, 1.8159, 1.7102 1.1200, 1.8159, 1.7102 1.1200, 1.8159, 1.7102 1.4310

Carbon steel Carbon steel Carbon steel Stainless steel

Spring, optional
1.4310 1.4310 1.4310 –

Stainless steel Stainless steel Stainless steel –

55 Stud
1.1181 1.1181 1.1181 1.4401
Steel Steel Steel B8M

56 Nut
1.0501 1.0501 1.0501 1.4401

2H 2H 2H 8M

57 Pin
1.4310 1.4310 1.4310 1.4310

Stainless steel Stainless steel Stainless steel Stainless steel

60 Gasket
Graphite / 1.4401 Graphite / 1.4401 Graphite / 1.4401 Graphite / 1.4401

Graphite / 316 Graphite / 316 Graphite / 316 Graphite / 316

61 Ball
1.3541 1.3541 1.3541 1.4401

Hardened stainless steel Hardened stainless steel Hardened stainless steel 316

Modulate_Action_D_E_10_2015.indd 9 10.11.2015 15:24:52

10

 Type 431, 433

T
y
p

e
 4

3
1

,
4

3
3

Balanced bellows design

40 Cap H2

18 Adjusting screw with bushing

19 Lock nut

16 Upper spring plate

9 Bonnet

12 Spindle

54 Spring

14 Split ring

17 Lower spring plate

55 Stud

56 Nut

8 Guide with bushing

11 Bonnet spacer

60 Gasket

22 Lift stopper

15 Balanced bellows

57 Pin

61 Ball

7 Disc

5 Seat

1 Body

60 Gasket

Modulate_Action_D_E_10_2015.indd 10 10.11.2015 15:24:52

11

 Type 431, 433

T
y
p

e
 4

3
1

,
4

3
3

Balanced bellows design

Materials

Item Component Type 4311 / 4331 Type 4315 / 4335 Type 4312 / 4332 Type 4334

1 Body
0.6025 0.7043 1.0619 1.4408

Cast iron Ductile Gr. 60-40-18 SA 216 WCB SA 351 CF8M

5 Seat
1.4404 1.4404 1.4404 1.4404

316L 316L 316L 316L

7 Disc
1.4122 1.4122 1.4122 1.4404

Hardened stainless steel Hardened stainless steel Hardened stainless steel 316L

8

Guide 1.4104, 1.0501 1.4104, 1.0501 1.4104, 1.0501, 1.0570 1.4404
Chrome or stainless steel Chrome or stainless steel Chrome or stainless steel 316L

 with bushing
1.4104 tenifer 1.4104 tenifer 1.4104 tenifer –
Chrome steel Chrome steel Chrome steel –

9 Bonnet
0.7040 0.7040 0.7040 1.4408

Ductile Gr. 60-40-18 Ductile Gr. 60-40-18 Ductile Gr. 60-40-18 SA 351 CF8M

11 Bonnet spacer
1.4404 1.4404 1.4404 1.4404
316L 3316L 316L 316L

12 Spindle
1.4404 1.4404 1.4404 1.4404
316L 316L 316L 316L

14 Split ring
1.4104 1.4104 1.4104 1.4404

Chrome steel Chrome steel Chrome steel 316L

15 Balanced bellows
1.4571 1.4571 1.4571 1.4571
316Ti 316Ti 316Ti 316Ti

16/17 Spring plate
1.0718 1.0718 1.0718 1.4404
Steel Steel Steel 316L

18
Adjusting screw

with bushing
1.4104 PTFE 1.4104 PTFE 1.4104 PTFE 1.4404 PTFE

Chrome steel PTFE Chrome steel PTFE Chrome steel PTFE 316L PTFE

19 Lock nut
1.0718 1.0718 1.0718 1.4404
Steel Steel Steel 316L

22 Lift stopper
1.4404 1.4404 1.4404 1.4404
316L 316L 316L 316L

40 Cap H2
1.0460 1.0460 1.0460 1.4404
SA 105 SA 105 SA 105 316L

54

Spring, standard
1.1200, 1.8159, 1.7102 1.1200, 1.8159, 1.7102 1.1200, 1.8159, 1.7102 1.4310

Chrome steel Chrome steel Chrome steel Stainless steel

Spring, optional
1.4310 1.4310 1.4310 –

Stainless steel Stainless steel Stainless steel –

55 Stud
1.4401 1.4401 1.4401 1.4401
B8M B8M B8M B8M

56 Nut
1.4401 1.4401 1.4401 1.4401

8M 8M 8M 8M

57 Pin
1.4310 1.4310 1.4310 1.4310

Stainless steel Stainless steel Stainless steel Stainless steel

60 Gasket
Graphite / 1.4401 Graphite / 1.4401 Graphite / 1.4401 Graphite / 1.4401

Graphite / 316 Graphite / 316 Graphite / 316 Graphite / 316

61 Ball
1.3541 1.3541 1.3541 1.4401

Hardened stainless steel Hardened stainless steel Hardened stainless steel 316

Please note:

– LESER reserves the right to make changes.
– If several materials are specified LESER defines the material.
– LESER may use higher quality materials without giving prior notice.
– Each component can be constructed of another material according to the customer's specification.
– All components exposed to pressure are highlighted in bold. The material will be specified according to DIN and ASTM here.

Modulate_Action_D_E_10_2015.indd 11 10.11.2015 15:24:53

12

 Type 431, 433

T
y
p

e
 4

3
1

,
4

3
3

4332.4192 5 barg

22
Set Pressure

11
Article Number Connections

33

Please enter the units (in gauge)!

The specified pressure range may
not be exceeded!

See page 18.

H45

433 2 419 2

1 2 3 4

.

Code Lifting device

2 Gas-tight cap H2

3 Plain lever H3

4 Packed lever H4

5
Plain lever with
open bonnet

H3

1 Valve type 431, 433

Type 433 – with closed bonnet

Type 431 – with open bonnet

2 Material code

3 Valve code

Automatically determines
nominal diameter and
body material (see page 14).

4

Code Body material

1 0.6025 (cast iron)

2 1.0619 (WCB)

4 1.4408 (CF8M)

5
0.7043

(Ductile Gr. 60-40-18)

How to order – Example for numbering system – Type 433

Modulate_Action_D_E_10_2015.indd 12 10.11.2015 15:24:53

13

 Type 431, 433

T
y
p

e
 4

3
1

,
4

3
3

J22 H01 L30 2.0

544 5 66
Options Documentation Code and Medium

Type 431, 433 Option code

• O-ring disc
 CR “K” J21

 EPDM “D” J22

 FKM “L” J23

 FFKM “C” J20

• Disc 1.4404 / 316L L44

• Disc1.4404 / 316L stellited J25

• Balanced bellows
 - Bonnet, open (Type 431) J68

 - Bonnet, closed (Type 433) J78

• Elastomer bellows J79

• High temperature alloy spring X01

• Stainless steel spring X04

• Adaptor for lift indicator H4 J39

• Lift indicator J93

• Test gag
 - Cap H2 J70

 - Packed lever H4 J69

• Heating jacket
 - Couplings G 3/8 H29

 G 3/4 H30

 - Flange DN 15 H31

 DN 25 H32

• Drain hole G 1/4 J18

 G 1/2 J19

• Oil and grease free J85

• Materials
 - NACE MR0175 N78

 - NACE MR0103 N77

Option code applies
only if not standard

Please select the necessary
documentation:

Tests, Option
Certifications: code

DIN EN 10204-3.2: TÜV-Nord
Certification for set pressure M33

LESER CGA (Certificate H03

for Global Application)

- Acceptance test certificate 3.1
acc. to DIN EN 10204

- Declaration of conformity as per
pressure equipment directive
PED 97/23/EC

Material quality certificate:

DIN EN 10204-3.1

Component Option code

Body H01

Bonnet L30

Cap / lever cover L31

Disc L23

Screws N07

Nuts N08

2 0

1 2

.

1

2

 Code

 2. CE / VdTUEV
 3. ASME Section VIII
 + CE / VdTUEV

 Medium

 .0 steam / gases / liquids
 (only valid for CE / VdTUEV)

Modulate_Action_D_E_10_2015.indd 13 10.11.2015 15:24:53

14

Article numbers

 Type 433

Plain lever H3
Closed bonnet

Conventional design

 Type 431

Plain lever H3
Open bonnet

Conventional design

 Type 433

Cap H2
Closed bonnet

Balanced bellows design

 Type 433

Cap H2
Closed bonnet

Conventional design

 Type 433

Packed lever H4
Closed bonnet

Conventional design

 Type 431, 433

T
y
p

e
 4

3
1

,
4

3
3

Article numbers

O-ring
disc

Metal
disc

DNI 15 15 20 25 32 40 50 65 80 100 125 150

DNO 15 15 20 25 32 40 50 65 80 100 125 150

Actual orifi ce diameter
d0 [mm]

12 12 18 18 18 23 29 37 46 60 74 92

Actual orifi ce area
A0 [mm2]

113 113 254 254 254 416 661 1075 1662 2827 4301 6648

 Body material: 0.6025 (cast iron)

Bonnet H2 Art. No. 4331. 8502 3992 4012 4022 4032 4042 4052 4062 4072 4082 – –

closed H3 Art. No. 4331. 8503 3993 4013 4023 4033 4043 4053 4063 4073 4083 – –

 H4 Art. No. 4331. 8504 3994 4014 4024 4034 4044 4054 4064 4074 4084 – –

open H3 Art. No. 4311. 8505 3995 4015 4025 4035 4045 4055 4065 4075 4085 – –

 Body material: 0.7043 (Ductile Gr. 60-40-18)

 Bonnet H2 Art. No. 4335. 8532 8752 8762 8772 8782 8792 8802 8812 8822 8832 – –

closed H3 Art. No. 4335. 8533 8753 8763 8773 8783 8793 8803 8813 8823 8833 – –

 H4 Art. No. 4335. 8534 8754 8764 8774 8784 8794 8804 8814 8824 8834 – –

open H3 Art. No. 4315. 8535 8755 8765 8775 8785 8795 8805 8815 8825 8835 – –

 Body material: 1.0619 (WCB)

 Bonnet H2 Art. No. 4332. 8512 4122 4142 4152 4162 4172 4182 4192 4202 4212 4222 4232

closed H3 Art. No. 4332. 8513 4123 4143 4153 4163 4173 4183 4193 4203 4213 4223 4233

 H4 Art. No. 4332. 8514 4124 4144 4154 4164 4174 4184 4194 4204 4214 4224 4234

open H3 Art. No. 4312. 8515 4125 4145 4155 4165 4175 4185 4195 4205 4215 4225 4235

 Body material: 1.4408 (CF8M)

 Bonnet H2 Art. No. 4334. 8522 4252 4272 4282 4292 4302 4312 4322 4332 4342 – –

closed H4 Art. No. 4334. 8524 4254 4274 4284 4294 4304 4314 4324 4334 4344 – –

Modulate_Action_D_E_10_2015.indd 14 10.11.2015 15:24:53

15

 Type 431, 433

1) Standard fl ange class. For other fl ange drillings, refer to page 18.

Conventional design Balanced bellows designSupport brackets

D

E

B

C

A

T
y
p

e
 4

3
1

,
4

3
3

Dimensions and weights

Metric units

O-ring
disc

Metal
disc

DNI 15 15 20 25 32 40 50 65 80 100 125 150

 DNO 15 15 20 25 32 40 50 65 80 100 125 150

Actual orifi ce diameter
d0 [mm]

12 12 18 18 18 23 29 37 46 60 74 92

Actual orifi ce area
A0 [mm2]

113 113 254 254 254 416 661 1075 1662 2827 4301 6648

 Weight 5 5 6 6 8 9 12 15 20 33 48 65
[kg] with bellows 6.3 6.3 6.4 6.4 8.4 9.6 13 16 21.6 35.6 52.1 78.4

 Centre to face Inlet a 90 90 95 100 105 115 125 145 155 175 200 225
[mm] Outlet b 90 90 95 100 105 115 125 145 155 175 200 225

 Height (H4) Standard H max. 310 310 315 320 325 335 360 475 530 605 745 870
[mm] Bellows H max. 362 362 345 350 360 390 425 535 600 680 825 965

Support brackets A 277
[mm] B 160

(Drilled only on request,
option code H42)

C Ø 18

D 278
 E 21

 Body material: 0.6025 (cast iron)

 DIN fl ange
1)
 Inlet PN 16 – –

 Outlet PN 16 – –

 Body material: 0.7043 (Ductile Gr. 60-40-18)

 DIN fl ange
1)
 Inlet PN 40 – –

 Outlet PN 40 – –

 Body material: 1.0619 (WCB)

 DIN fl ange
1)
 Inlet PN 40

 Outlet PN 40

 Body material: 1.4408 (CF8M)

 DIN fl ange
1)
 Inlet PN 40 – –

 Outlet PN 40 – –

Modulate_Action_D_E_10_2015.indd 15 10.11.2015 15:24:58

16

 Type 431, 433

T
y
p

e
 4

3
1

,
4

3
3

Pressure temperature ratings

Metric units

O-ring
disc

Metal
disc

DNI 15 15 20 25 32 40 50 65 80 100 125 150

 DNO 15 15 20 25 32 40 50 65 80 100 125 150

Actual orifi ce diameter
d0 [mm]

12 12 18 18 18 23 29 37 46 60 74 92

Actual orifi ce area
A0 [mm2]

113 113 254 254 254 416 661 1075 1662 2827 4301 6648

 Body material: 0.6025 (cast iron)

 DIN fl ange Inlet PN 16 – –

Outlet PN 16 – –

 Minimum set pressure
p [barg] S/G/L 0.3 0.3 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 – –

 Min. set pressure1)

p [barg] S/G/L 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 – –standard bellows

Min. set pressure
p [barg] S/G/L – – 2.0 2.0 2.0 1.8 1.9 1.8 1.8 1.2 – –low pressure bellows

Maximum set pressure
p [barg] S/G/L 16 16 16 16 16 16 16 16 16 16 – –

Max. set pressure
p [barg] S/G/L 16 16 16 16 16 16 16 16 16 16 – –with special spring

Temperature2) min. [°C] -10 -10 – –
acc. to DIN EN max. [°C] +150 +300 – –

 Body material: 0.7043 (Ductile Gr. 60-40-18)

 DIN fl ange Inlet PN 40 – –

Outlet PN 40 – –

 Minimum set pressure
p [barg] S/G/L 0.3 0.3 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 – –

 Min. set pressure1)

p [barg] S/G/L 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 – –standard bellows

Min. set pressure
p [barg] S/G/L – – 2.0 2.0 2.0 1.8 1.9 1.8 1.8 1.2 – –low pressure bellows

Maximum set pressure
p [barg] S/G/L 40 40 40 40 40 40 40 35 35 30 – –

Max. set pressure
p [barg] S/G/L 40 40 40 40 40 40 40 40 35 30 – –with special spring

Temperature2) min. [°C] -45 -60 – –
acc. to DIN EN max. [°C] +150 +350 – –

1) Min. set pressure of standard bellows = max. set pressure of bellows for low set pressure.

2) The temperature is limited by the soft seal material (see page 48). The values given here are valid for EPDM.
Between -10°C and the lowest specifi ed application temperature, proceed acc. to AD 2000-Merkblatt W10.

Modulate_Action_D_E_10_2015.indd 16 10.11.2015 15:25:00

17

 Type 431, 433

T
y
p

e
 4

3
1

,
4

3
3

Metric units

O-ring
disc

Metal
disc

DNI 15 15 20 25 32 40 50 65 80 100 125 150

 DNO 15 15 20 25 32 40 50 65 80 100 125 150

Actual orifi ce diameter
d0 [mm]

12 12 18 18 18 23 29 37 46 60 74 92

Actual orifi ce area
A0 [mm2]

113 113 254 254 254 416 661 1075 1662 2827 4301 6648

 Body material: 1.0619 (WCB)

 DIN fl ange Inlet PN 40

Outlet PN 40

 Minimum set pressure
p [barg] S/G/L 0.3 0.3 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2

 Min. set pressure1)

p [barg] S/G/L 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0standard bellows

Min. set pressure
p [barg] S/G/L – – 2.0 2.0 2.0 1.8 1.9 1.8 1.8 1.2 1.2

on
requestlow pressure bellows

Maximum set pressure
p [barg] S/G/L 40 40 40 40 40 40 40 35 35 30 32 16

Max. set pressure
p [barg] S/G/L 40 40 40 40 40 40 40 40 35 30 32 16with special spring

Temperature2) min. [°C] -45 -85
acc. to DIN EN max. [°C] +150 +450

 Body material: 1.4408 (CF8M)

 DIN fl ange Inlet PN 40 – –

Outlet PN 40 – –

 Minimum set pressure
p [barg] S/G/L 0.3 0.3 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 – –

 Min. set pressure1)

p [barg] S/G/L 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 3.0 – –standard bellows

Min. set pressure
p [barg] S/G/L – – 2.0 2.0 2.0 1.8 1.9 1.8 1.8 1.2 – –low pressure bellows

Maximum set pressure
p [barg] S/G/L 40 40 40 40 40 40 31.6 20.2 25 22 – –

Max. set pressure
p [barg] S/G/L 40 40 40 40 40 40 40 26 25 22 – –with special spring

Temperature2) min. [°C] -45 -270 – –
acc. to DIN EN max. [°C] +150 +400 – –

1) Min. set pressure of standard bellows = max. set pressure of bellows for low set pressure.

2) The temperature is limited by the soft seal material (see page 48). The values given here are valid for EPDM.
Between -10°C and the lowest specifi ed application temperature, proceed acc. to AD 2000-Merkblatt W10.

Pressure temperature ratings

Modulate_Action_D_E_10_2015.indd 17 10.11.2015 15:25:00

18

 Type 431, 433

T
y
p

e
 4

3
1

,
4

3
3

Flange drillings

Flange drillings

O-ring
disc

Metal
disc

 DNI 15 15 20 25 32 40 50 65 80 100 125 150

 DNO 15 15 20 25 32 40 50 65 80 100 125 150

Valve size 1/2" x 1/2" 1/2" x 1/2" 3/4" x 3/4" 1" x 1" 1 1/4" x 1 1/4" 1 1/2" x 1 1/2" 2" x 2" 21/2" x 21/2" 3" x 3" 4" x 4" 5" x 5" 6" x 6"

 Actual orifi ce diameter
d0 [mm]

12 12 18 18 18 23 29 37 46 60 74 92

Actual orifi ce area
A0 [mm2]

113 113 254 254 254 416 661 1075 1662 2827 4301 6648

 Body material: 0.6025 (cast iron)

 Inlet DIN EN 1092

 PN 10 * * * * * * * * * * * *
 PN 16 * * * * * * * * * * * *
 PN 25 – – – – – – – – – – – –

 PN 40 – – – – – – – – – – – –

 Outlet DIN EN 1092
 PN 10 * * * * * * * * * * * *
 PN 16 * * * * * * * * * * * *

 Body material: 0.7043 (Ductile Gr. 60-40-18), 1.0619 (WCB), 1.4408 (CF8M)

Inlet

DIN EN 1092

 PN 10 * * * * * * * H44 H44 H44 H44 H44

 PN 16 * * * * * * * H45 H45 H45 H45 H45

 PN 25 * * * * * * * * * * * *
 PN 40 * * * * * * * * * * * *

ASME B16.5
CL150 H64 H64 H64 H64 H64 H64 H64 H64 H64 [H64] H64 H64

CL300 [H65] [H65] – H65 H65 – [H65] [H65] – – – –

Outlet
DIN EN 1092

 PN 10 * * * * * * * H50 H50 H50 H50 H50

 PN 16 * * * * * * * H51 H51 H51 H51 H51

 PN 25 * * * * * * * * * * * *
 PN 40 * * * * * * * * * * * *

ASME B16.5
CL150 H79 H79 H79 H79 H79 H79 H79 H79 H79 [H79] H79 H79

CL300 H80 H80 – H80 H80 – [H80] [H80] – – – –

For an explanation of the characters and symbols, refer to page 6.
Note: Flange drillings and facings always meet the requirements of the given fl ange standards.
Flange thickness and outside diameter may deviate from the standard.

Modulate_Action_D_E_10_2015.indd 18 10.11.2015 15:25:00

19

 Type 431, 433

T
y
p

e
 4

3
1

,
4

3
3

Flange facings

1) LESER manufactures the groove at fl anged valves by milling. If a customer demands a turned surface in the soil of the groove according to DIN EN 1092-1
an additional option code is necessary: “S01: soil of the groove drilled”.

2) Smooth Finish is not defi ned in the effective standards.

For signs and symbols refer to page 6
Note: Flange drillings and facings meet always the requirements of mentioned fl ange standards.

Flange thickness and outer diameter may vary from fl ange standard.

Flange facings

Information Standard Inlet Outlet Remark

 General

Flange, undrilled – H38 H39

Linde-V-Nut, Form V48 Linde Standard 420-08

LDeS 3313.36

J07 J08 Groove: Rz = 16

Linde-V-Nut, Form V48A J05 J06 Groove: Rz = 4, e.g. for hydrogen

Lens-shape seal form L
(without lens-shape seal)

DIN 2696

LDeS 3313.35
J11 J12

 According to DIN EN 1092

Flange facings

Inlet Outlet

Remark

DIN EN 1092

(also see LDeS 3313.40)
Rz specification

acc. to DIN EN 1092 in μmPN 10 –
PN 40

PN 10 –
PN 40

Raised face
Form B1 * * Facing: Rz = 12.5 – 50

Form B2 L36 L38 Facing: Rz = 3.2 – 12.5

on
ly

 f
or

 s
te

el
 f

la
ng

eTongue, Form C1) H94 H92

Groove, Form D1) H93 H91

Male, Form E H96 H98

Female, Form F H97 H99

O-ring Male, Form G J01 J02

O-ring Female, Form H J03 J04

 According to ASME B16.5

Body material Inlet Outlet

Smooth Finish2) Serrated Finish RTJ-Groove

Inlet Outlet Inlet Outlet Inlet Outlet

Option code Option code ANSI Class
Option

code
ANSI Class

Option

code

0.7043 all all L52 L53 * * – – – –

1.0619, 1.4408 all all L52 L53 * * 150 H62 150 H63

Modulate_Action_D_E_10_2015.indd 19 10.11.2015 15:25:00

20

Approvals

 Type 431, 433

T
y
p

e
 4

3
1

,
4

3
3

Approvals

O-ring disc Metal disc
 DNI 15 15 20 25 – 150

DNO 15 15 20 25 – 150

Actual orifi ce diameter d0 [mm] 12 12 18 18 – 92

Actual orifi ce area A0 [mm2] 113 113 254 254 – 6648

Europe Coefficient of discharge Kdr

PED / DIN EN ISO 4126-1
12/2013

Approval-No. 072020111Z0008/0/06

S/G 0.59 0.62 0.29 0.38

L 0.47 0.48 0.19 0.25

Germany Coefficient of discharge w

PED /
AD 2000-Merkblatt A2
07/2012

Approval-No. TÜV SV 577

S/G 0.59 0.62 0.29 0.38

L 0.47 0.48 0.19 0.25

China Coefficient of discharge w

AQSIQ Approval-No. For current Approval-No. see www.leser.com

S/G 0.59 0.62 0.29 0.38

L 0.47 0.48 0.19 0.25

Eurasian Custom Union Coefficient of discharge w

EAC Approval-No. For current Approval-No. see www.leser.com

S/G 0.59 0.62 0.29 038

L 0.47 0.48 0.19 0.25
 Classification societies Homepage

 Bureau Veritas BV www.bureauveritas.com The valid Approval-No. changes
with each renewal of the approval.

For a sample certificate including
the valid certification number
see www.leser.com

ClassNK NIPPON Kaiji Kyokai NK www.classnk.or.jp

 DNV GL www.dnvgl.com

 Lloyd‘s Register EMEA LREMEA www.lr.org

 Registro Italiano Navale RINA www.rina.org

Modulate_Action_D_E_10_2015.indd 20 10.11.2015 15:25:00

21

 Type 431, 433

T
y
p

e
 4

3
1

,
4

3
3

Available options

 Heating jacket

 H29, H30: Coupling G 3/8, G 3/4
 H31, H32: Flange DN15, DN25

 O-ring disc

 J20: FFKM “C”
 J21: CR “K”
 J22: EPDM “D”
 J23: FKM “L”

 Disc with sealing plate

 J44: PTFE-FDA
 J48: PCTFE
 J49: SP

 Drain hole

 J18: G 1/4
 J19: G 1/2

 Open bonnet
 See Article numbers

 Balanced bellows

 J68: Open bonnet
 J78: Closed bonnet

 Conversion kit for

 balanced bellows bellows

Type 433 Refrigeration technology

H91: Outlet groove face D
H93: Inlet groove face D

 Screwed cap H2

 H2

 O-ring damper H2

 J65

 Plain lever H3

 H3

 O-ring damper H4

 J66

 Packed lever H4

 H4

 Lift indicator

 J39: Adaptor H4
 J93: Lift indicator

 Test gag

 J69: H4
 J70: H2

Modulate_Action_D_E_10_2015.indd 21 10.11.2015 15:25:00

22

LESER Original Spare Parts Kits

The LESER Spare Parts Kits contain all the spare parts recommended for
the regular maintenance of a LESER safety valve.

 Type 431, 433

T
y
p

e
 4

3
1

,
4

3
3

Article numbers

DN 15 – 20 25 32 40 50 65 80 100 125 150

Art. No. 5012. 1201 1201 1201 1201 1212 1213 1204 1214 1215 1216

Contents

Item Component Material Quantity

7.5 Securing ring (Disc) 1.4571 / 316Ti 1

8.4 Securing ring (Guide) 1.4571 / 316Ti 1

14 Split ring 1.4404 / 316L 2

40.3 Spacer 1.4571 / 316Ti 3

57 Pin 1.4310 / Stainless steel 1

59 Securing ring (Split ring) 1.4571 / 316Ti 1

60 Gasket
Graphite / 1.4401

Graphite / 316
3

61 Ball 1.4401 / 316 1

1.9 O-ring (Lifting device H4) FKM 1

Modulate_Action_D_E_10_2015.indd 22 10.11.2015 15:28:25

23

 Type 431, 433

T
y
p

e
 4

3
1

,
4

3
3

Metric units AD 2000-Merkblatt A2 [kg/h]
O-ring
disc

Metal
disc

DNI 15 15 20 25 32 40 50 65 80 100 125 150

DNO 15 15 20 25 32 40 50 65 80 100 125 150

 Actual orifi ce diameter
d0 [mm]

12 12 18 18 18 23 29 37 46 60 74 92

Actual orifi ce area
A0 [mm2]

113 113 254 254 254 416 661 1075 1662 2827 4301 6648

LEOS/G*) [inch2] 0.106 0.111 0.117 0.154 0.154 0.251 0.399 0.650 1.004 1.708 2.598 4.016

Set pressure [bar] Capacity [kg/h]

0.2 34 34 55 88 142 220 375 570 880

0.5 52 55 30 63 63 102 163 265 410 697 1060 1638

1 74 78 67 101 101 165 263 428 661 1125 1711 2645

2 118 125 129 170 170 278 442 720 1113 1893 2880 4452

3 161 168 177 232 232 379 603 981 1517 2581 3926 6068

4 200 210 221 290 290 473 752 1224 1892 3218 4895 7567

5 251 265 347 347 566 900 1465 2265 3853 5861 9058

6 293 308 404 404 659 1048 1706 2636 4485 6823 10545

7 333 350 459 459 750 1192 1940 2999 5102 7761 11996

8 374 394 516 516 842 1339 2179 3368 5730 8717 13473

9 415 437 572 572 934 1485 2418 3737 6358 9671 14948

10 456 480 629 629 1026 1632 2656 4105 6984 10624 16421

12 538 566 741 741 1210 1924 3132 4842 8237 12530 19366

14 618 650 852 852 1391 2211 3599 5563 9464 14395 22250

16 699 736 964 964 1574 2503 4074 6297 10714 16296 25189

18 781 822 1077 1077 1758 2795 4550 7033 11965 18200 28131

20 863 908 1190 1190 1942 3088 5027 7770 13218 20107

22 942 991 1299 1299 2121 3372 5489 8484 14434 21956

24 1024 1078 1412 1412 2306 3665 5967 9222 15690 23866

26 1106 1164 1525 1525 2491 3959 6445 9962 16949

28 1189 1251 1639 1639 2676 4254 6925 10704 18211

30 1271 1338 1753 1753 2862 4550 7407 11449 19478

32 1354 1425 1867 1867 3049 4847 7890 12195 20748

34

36

38

40

Calculation of the capacity for saturated steam acc. to AD 2000-Merkblatt A2 with 10% overpressure.
Capacities at 1 bar and lower are calculated at 0.1 bar overpressure.

Capacities – steam

Modulate_Action_D_E_10_2015.indd 23 10.11.2015 15:30:53

24

 Type 431, 433

T
y
p

e
 4

3
1

,
4

3
3

Metric units AD 2000-Merkblatt A2 [mn
3/h]

O-ring
disc

Metal
disc

DNI 15 15 20 25 32 40 50 65 80 100 125 150

DNO 15 15 20 25 32 40 50 65 80 100 125 150

 Actual orifi ce diameter
d0 [mm]

12 12 18 18 18 23 29 37 46 60 74 92

Actual orifi ce area
A0 [mm2]

113 113 254 254 254 416 661 1075 1662 2827 4301 6648

LEOS/G*) [inch2] 0.106 0.111 0.117 0.154 0.154 0.251 0.399 0.650 1.004 1.708 2.598 4.016

Set pressure [bar] Capacity [mn
3/h]

0.2 39 39 63 101 165 255 431 660 1019

0.5 64 67 35 74 74 120 191 311 481 819 1245 1925

1 93 93 80 121 121 197 313 510 788 1341 2039 3152

2 151 151 156 206 206 336 534 870 1344 2287 3478 5377

3 206 206 217 284 284 463 737 1199 1854 3153 4797 7414

4 246 258 272 356 356 582 925 1505 2327 3958 6021 9306

5 296 311 327 429 429 700 1113 1811 2800 4763 7245 11198

6 346 363 382 501 501 818 1301 2117 3273 5568 8469 13091

7 396 416 438 574 574 936 1489 2423 3746 6373 9694 14983

8 446 468 493 646 646 1055 1677 2729 4219 7177 10918 16875

9 496 521 548 718 718 1173 1865 3035 4692 7982 12142 18767

10 546 573 604 791 791 1291 2053 3342 5165 8787 13366 20659

12 646 679 714 936 936 1528 2429 3954 6111 10397 15815 24444

14 746 784 825 1081 1081 1764 2805 4566 7057 12006 18263 28228

16 846 889 935 1225 1225 2001 3181 5178 8003 13616 20711 32013

18 946 994 1046 1370 1370 2237 3557 5790 8949 15226 23160

20 1046 1099 1156 1515 1515 2474 3933 6402 9895 16835 25608

22 1146 1204 1267 1660 1660 2710 4309 7014 10842 18445 28057

24 1245 1309 1377 1805 1805 2947 4685 7626 11788 20055 30505

26 1345 1414 1488 1950 1950 3183 5061 8238 12734 21664 32954

28 1445 1519 1599 2095 2095 3420 5437 8851 13680 23274 35402

30 1545 1624 1709 2240 2240 3656 5813 9463 14626 24883 37850

32 1645 1729 1820 2384 2384 3893 6189 10075 15572 40299

34 1745 1834 1930 2529 2529 4130 6565 10687 16518

36 1845 1939 2041 2674 2674 4366 6941 11299

38 1945 2044 2151 2819 2819 4603 7317 11911

40 2045 2149 2262 2964 2964 4839 7693 12523

Calculation of the capacity for air acc. to AD 2000-Merkblatt A2 with 10% overpressure.
Capacities at 1 bar and lower are calculated at 0.1 bar overpressure.

Capacities – air

Modulate_Action_D_E_10_2015.indd 24 10.11.2015 15:30:54

25

 Type 431, 433

T
y
p

e
 4

3
1

,
4

3
3

Metric units AD 2000-Merkblatt A2 [103kg/h]
O-ring
disc

Metal
disc

DNI 15 15 20 25 32 40 50 65 80 100 125 150

DNO 15 15 20 25 32 40 50 65 80 100 125 150

 Actual orifi ce diameter
d0 [mm]

12 12 18 18 18 23 29 37 46 60 74 92

Actual orifi ce area
A0 [mm2]

113 113 254 254 254 416 661 1075 1662 2827 4301 6648

LEOL*) [inch2] 0.127 0.129 0.115 0.152 0.152 0.248 0.394 0.641 0.991 1.686 2.564 3.963

Set pressure [bar] Capacity [103kg/h]

0.2 1.77 1.77 2.89 4.60 7.50 11.6 19.7 30.0 46.3

0.5 2.09 2.14 1.90 2.51 2.51 4.09 6.51 10.6 16.4 27.8 42.4 65.5

1 2.84 2.90 2.58 3.39 3.39 5.54 8.81 14.3 22.2 37.7 57.4 88.7

2 4.01 4.10 3.65 4.80 4.80 7.84 12.5 20.3 31.3 53.3 81.1 125

3 4.91 5.02 4.47 5.88 5.88 9.60 15.3 24.8 38.4 65.3 99.3 154

4 5.67 5.79 5.16 6.79 6.79 11.1 17.6 28.7 44.3 75.4 115 177

5 6.34 6.48 5.77 7.59 7.59 12.4 19.7 32.1 49.6 84.3 128 198

6 6.95 7.09 6.32 8.31 8.31 13.6 21.6 35.1 54.3 92.4 140 217

7 7.50 7.66 6.82 8.98 8.98 14.7 23.3 37.9 58.6 99.8 152 235

8 8.02 8.19 7.30 9.60 9.60 15.7 24.9 40.6 62.7 107 162 251

9 8.51 8.69 7.74 10.2 10.2 16.6 26.4 43.0 66.5 113 172 266

10 8.97 9.16 8.16 10.7 10.7 17.5 27.9 45.3 70.1 119 181 280

12 9.82 10.0 8.93 11.8 11.8 19.2 30.5 49.7 76.8 131 199 307

14 10.6 10.8 9.65 12.7 12.7 20.7 33.0 53.7 82.9 141 215 332

16 11.3 11.6 10.3 13.6 13.6 22.2 35.2 57.4 88.7 151 229 355

18 12.0 12.3 10.9 14.4 14.4 23.5 37.4 60.8 94.0 160 243

20 12.7 13.0 11.5 15.2 15.2 24.8 39.4 64.1 99.1 169 257

22 13.3 13.6 12.1 15.9 15.9 26.0 41.3 67.3 104 177 269

24 13.9 14.2 12.6 16.6 16.6 27.1 43.2 70.2 109 185 281

26 14.5 14.8 13.2 17.3 17.3 28.3 44.9 73.1 113 192 292

28 15.0 15.3 13.6 18.0 18.0 29.3 46.6 75.9 117 200 304

30 15.5 15.9 14.1 18.6 18.6 30.3 48.2 78.5 121 207 314

32 16.0 16.4 14.6 19.2 19.2 31.3 49.8 81.1 125 324

34 16.5 16.9 15.0 19.8 19.8 32.3 51.4 83.6 129

36 17.0 17.4 15.5 20.4 20.4 33.2 52.9 86.0

38 17.5 17.9 15.9 20.9 20.9 34.2 54.3 88.4

40 17.9 18.3 16.3 21.5 21.5 35.0 55.7 90.7

Calculation of the capacity for water acc. to AD 2000-Merkblatt A2 with 10% overpressure at 20 °C.
Capacities at 1 bar and lower are calculated at 0.1 bar overpressure.

Capacities – water

Modulate_Action_D_E_10_2015.indd 25 10.11.2015 15:30:54

26

 Type 431, 433

T
y
p

e
 4

3
1

,
4

3
3

Determination of coefficient of discharge

in case of lift restriction or back pressure

h = Lift [mm]
d0 = Flow diameter [mm] of selected safety

valve see “Article numbers” table
h/d0 = Ratio of lift / flow diameter
pa0 = Back pressure [bara]
p0 = Set pressure [bara]
pa0/p0 = Ratio of back pressure / set pressure
Kdr = Coefficient of discharge

acc. to DIN EN ISO 4126-1

w = Coefficient of discharge
acc. to AD 2000-Merkblatt A2

Kb = Back pressure correction factor
acc. to API 520 Section 3.3

0.8

0.5

0.3

0.4

0.6

0.7

0.1

0

0.2

 Kdr = αw = f (pa0/p0)

DN15 Metal disc

DN15 O-ring-disc

DN25 – 150

DN20

Ratio of back pressure / set pressure pa0 / p0

C
oe

ffi
ci

en
t

of
 d

is
ch

ar
ge

 K
d

r /
 α

w

0.3000.200 0.400 0.500 0.600 0.700

0.833

0.800 0.900

DN15, O-ring-disc, S/G

0.30.1
0.110 0.208

0.20

0.8

0.5

0.3

0.4

0.6

0.7

0.1

0

0.2

 Kdr = αw = f (h/d0)

DN20, S/G

DN25 – DN150, S/G

Ratio of lift / flow diameter h / d0

C
oe

ffi
ci

en
t

of
 d

is
ch

ar
ge

 K
d

r /
 α

w

DN15, Metal disc, S/G

Diagram for evaluation of ratio of lift / fl ow diameter (h/d0) in reference
to the coeffi cient of discharge (Kdr/ w)

Diagram for evaluation of coeffi cient of discharge (Kdr/ w) or Kb in reference
to the ratio of back pressure / set pressure (pa0/p0)

Only valid for “steam/gases”

0.30.1 0.20

0.8

0.5

0.3

0.4

0.6

0.7

0.1

0

0.2

 Kdr = αw = f (h/d0)

DN15, O-ring-disc, L

DN15, Metal disc, L

DN25 – DN150, L

DN20, L

0.110 0.208
Ratio of lift / flow diameter h / d0

C
oe

ffi
ci

en
t

of
 d

is
ch

ar
ge

 K
d

r /
 α

w

Only valid for “liquids”

Modulate_Action_D_E_10_2015.indd 26 10.11.2015 15:30:55

27

Type
431, 433
PN 160

T
y
p

e
 4

3
1

,
4

3
3

 P
N

 1
6

0

 Flanged Safety Relief Valves

 Contents Page

 Materials
 • Conventional design 28
 • Balanced bellows design 30

 Article numbers 32

 Dimensions and weights 33

 Pressure temperature ratings 34

 Flange drillings and flange facings 35

 Approvals 36

 Available options 37

 Spare parts 38

 Capacities

 Steam, Air, Water 39

 Determination of
 coefficient of discharge Kdr /w 40

Type 431 PN 160

Plain lever H3
Open bonnet
Conventional design

Type 433 PN 160

Cap H2
Closed bonnet
Conventional design

Modulate_Action_D_E_10_2015.indd 27 10.11.2015 15:30:57

28

Conventional design

 Type 431, 433 PN 160

T
y
p

e
 4

3
1

,
4

3
3

 P
N

 1
6

0

40 Cap H2

18 Adjusting screw with bushing

19 Lock nut

16 Upper spring plate

9 Bonnet

12 Spindle

54 Spring

17 Lower spring plate

55 Stud

56 Nut

14 Split ring

60 Gasket

8 Guide

57 Pin

61 Ball

7 Disc

5 Seat

1 Body

6 Seat screw

Modulate_Action_D_E_10_2015.indd 28 10.11.2015 15:32:35

29

 Type 431, 433 PN 160

T
y
p

e
 4

3
1

,
4

3
3

 P
N

 1
6

0

Conventional design

Note:

– LESER reserves the right to make changes.
– If several materials are specified LESER defines the material.
– LESER may use higher quality materials without giving prior notice.
– Each component can be constructed of another material according to the customer's specification.
– All components exposed to pressure are highlighted in bold. The material will be specified according to DIN and ASTM here.

Materials

O-ring disc Metal disc O-ring disc Metal disc

Item Component Type 4312 / 4332 Type 4312 / 4332 Type 4334 Type 4334

1 Body
1.0619 1.0619 1.4408 1.4408

SA 216 WCB SA 216 WCB SA 351 CF8M SA 351 CF8M

5 Seat
1.4404 1.4404 1.4404 1.4404

316L 316L 316L 316L

6 Seat screw
1.4404 1.4404 1.4404 1.4404

316L 316L 316L 316L

7 Disc
1.4404 1.4122 1.4404 1.4404
316L Hardened stainless steel 316L 316L

8 Guide 1.4104 tenifer 1.4104, 1.0501, 1.0570 1.4404 1.4404
Chrome steel tenifer Chrome or stainless steel 316L 316L

9 Bonnet
0.7040 0.7040 1.4408 1.4408

Ductile Gr. 60-40-18 Ductile Gr. 60-40-18 SA 351 CF8M SA 351 CF8M

12 Spindle
1.4021 1.4021 1.4404 1.4404

420 420 316L 316L

14 Split ring
1.4104 1.4104 1.4404 1.4404

Chrome steel Chrome steel 316L 316L

16/17 Spring plate
1.0718 1.0718 1.4404 1.4404
Steel Steel 316L 316L

18
Adjusting screw

with bushing
1.4104 PTFE 1.4104 PTFE 1.4404 PTFE 1.4404 PTFE

Chrome steel PTFE Chrome steel PTFE 316L PTFE 316L PTFE

19 Lock nut
1.4104 1.4104 1.4404 1.4404

Chrome steel Chrome steel 316L 316L

40 Cap H2
1.0460 1.0460 1.4404 1.4404
SA 105 SA 105 316L 316L

54

Spring, standard
1.1200, 1.8159, 1.7102 1.1200, 1.8159, 1.7102 1.4310 1.4310

Steel Steel Stainless steel Stainless steel

Spring, optional
1.4310 1.4310 – –

Stainless steel Stainless steel – –

55 Stud
1.1181 1.1181 1.4401 1.4401
Steel Steel B8M B8M

56 Nut
1.0501 1.0501 1.4401 1.4401

2H 2H 8M 8M

57 Pin
1.4310 1.4310 1.4310 1.4310

Stainless steel Stainless steel Stainless steel Stainless steel

60 Gasket
Graphite / 1.4401 Graphite / 1.4401 Graphite / 1.4401 Graphite / 1.4401

Graphite / 316 Graphite / 316 Graphite / 316 Graphite / 316

61 Ball
1.3541 1.3541 1.4401 1.4401

Hardened stainless steel Hardened stainless steel 316 316

Modulate_Action_D_E_10_2015.indd 29 10.11.2015 15:32:36

30

Balanced bellows design

 Type 431, 433 PN 160

T
y
p

e
 4

3
1

,
4

3
3

 P
N

 1
6

0

40 Cap H2

18 Adjusting screw with bushing

19 Lock nut

16 Upper spring plate

9 Bonnet

12 Spindle

54 Spring

17 Lower spring plate

55 Stud

56 Nut

14 Split ring

60 Gasket

8 Guide

11 Bonnet spacer

15 Balanced bellows

60 Gasket

57 Pin

1 Body

61 Ball

6 Seat screw

5 Seat

7 Disc

Modulate_Action_D_E_10_2015.indd 30 10.11.2015 15:32:37

31

Balanced bellows design

 Type 431, 433 PN 160

T
y
p

e
 4

3
1

,
4

3
3

 P
N

 1
6

0

Note:

– LESER reserves the right to make changes.
– If several materials are specified LESER defines the material.
– LESER may use higher quality materials without giving prior notice.
– Each component can be constructed of another material according to the customer’s specification.
– All components exposed to pressure are highlighted in bold. The material will be specified according to DIN and ASTM here.

Materials

O-ring disc Metal disc O-ring disc Metal disc

Item Component Type 4312 / 4332 Type 4312 / 4332 Type 4334 Type 4334

1 Body
1.0619 1.0619 1.4408 1.4408

SA 216 WCB SA 216 WCB SA 351 CF8M SA 351 CF8M

5 Seat
1.4404 1.4404 1.4404 1.4404

316L 316L 316L 316L

6 Seat screw
1.4404 1.4404 1.4404 1.4404

316L 316L 316L 316L

7 Disc
1.4404 1.4122 1.4404 1.4404
316L Hardened stainless steel 316L 316L

8

Guide
Upper connection of

balanced bellows

1.4404 1.4404 1.4404 1.4404

316L 316L 316L 316L

9 Bonnet
0.7040 0.7040 1.4408 1.4408

Ductile Gr. 60-40-18 Ductile Gr. 60-40-18 SA 351 CF8M SA 351 CF8M

11 Bonnet spacer
1.4404 1.4404 1.4404 1.4404

316L 316L 316L 316L

12 Spindle
1.4404 1.4404 1.4404 1.4404

316L 316L 316L 316L

14 Split ring
1.4104 1.4104 1.4404 1.4404

Chrome steel Chrome steel 316L 316L

15 Balanced bellows
1.4571 1.4571 1.4571 1.4571
316Ti 316Ti 316Ti 316Ti

16/17 Spring plate
1.0718 1.0718 1.4404 1.4404
Steel Steel 316L 316L

18
Adjusting screw

with bushing
1.4104 PTFE 1.4104 PTFE 1.4404 PTFE 1.4404 PTFE

Chrome steel PTFE Chrome steel PTFE 316L PTFE 316L PTFE

19 Lock nut
1.4104 1.4104 1.4404 1.4404

Chrome steel Chrome steel 316L 316L

40 Cap H2
1.0460 1.0460 1.4404 1.4404
SA 105 SA 105 316L 316L

54

Spring, standard
1.1200, 1.8159, 1.7102 1.1200, 1.8159, 1.7102 1.4310 1.4310

Steel Steel Stainless steel Stainless steel

Spring, optional
1.4310 1.4310 – –

Stainless steel Stainless steel – –

55 Stud
1.4401 1.4401 1.4401 1.4401

8M 8M B8M B8M

56 Hex nut
1.4401 1.4401 1.4401 1.4401

8M 8M B8M B8M

57 Roll pin
1.4310 1.4310 1.4310 1.4310

Stainless steel Stainless steel Stainless steel Stainless steel

60 Gasket
Graphite / 1.4401 Graphite / 1.4401 Graphite / 1.4401 Graphite / 1.4401

Graphite / 316 Graphite / 316 Graphite / 316 Graphite / 316

61 Ball
1.3541 1.3541 1.4401 1.4401

Hardened stainless steel Hardened stainless steel 316 316

Modulate_Action_D_E_10_2015.indd 31 10.11.2015 15:32:37

32

 Type 431, 433 PN 160

T
y
p

e
 4

3
1

,
4

3
3

 P
N

 1
6

0

Article numbers

O-ring disc Metal disc

DNI 15 15

DNO 25 25

Actual orifi ce diameter
d0 [mm]

12 12

Actual orifi ce area
A0 [mm2]

113 113

 Body material: 1.0619 (WCB)

 Bonnet H2 Art. No. 4332. 8572 8552

closed H3 Art. No. 4332. 8573 8553

 H4 Art. No. 4332. 8574 8554

open H3 Art. No. 4312. 8575 8555

 Body material: 1.4408 (CF8M)

 Bonnet H2 Art. No. 4334. 8582 8562

closed H4 Art. No. 4334. 8584 8564

Article numbers

 Type 433 PN 160

Plain lever H3
Closed bonnet

Conventional design

 Type 431 PN 160

Plain lever H3
Open bonnet

Conventional design

 Type 433 PN 160

Cap H2
Closed bonnet

Balanced bellows design

 Type 433 PN 160

Cap H2
Closed bonnet

Conventional design

 Type 433 PN 160

Packed lever H4
Closed bonnet

Conventional design

Modulate_Action_D_E_10_2015.indd 32 10.11.2015 15:32:37

33

 Type 431, 433 PN 160

Conventional design Balanced bellows design

T
y
p

e
 4

3
1

,
4

3
3

 P
N

 1
6

0

Dimensions and weights

Metric units

DNI 15

 DNO 25

Actual orifi ce diameter
d0 [mm]

12

Actual orifi ce area
A0 [mm2]

113

 Weight 7
[kg] with bellows 8.4

 Centre to face Inlet a 90
[mm] Outlet b 90

 Height (H4) Standard H max. 307
[mm] Bellows H max. 359

 Body material: 1.0619 (WCB)

 DIN fl ange
1)
 Inlet PN 160

 Outlet PN 40

 Body material: 1.4408 (CF8M)

 DIN fl ange
1)
 Inlet PN 160

 Outlet PN 40

1) Standard fl ange class. For other fl ange drillings, see page 35.

Modulate_Action_D_E_10_2015.indd 33 10.11.2015 15:32:43

34

 Type 431, 433 PN 160

T
y
p

e
 4

3
1

,
4

3
3

 P
N

 1
6

0

Pressure temperature ratings

Metric units

O-ring disc Metal disc

DNI 15 15

 DNO 25 25

Actual orifi ce diameter
d0 [mm]

12 12

Actual orifi ce area
A0 [mm2]

113 113

 Body material: 1.0619 (WCB)

 DIN fl ange Inlet PN 160

Outlet PN 40

 Minimum set pressure
p [barg] S/G/L 0.3 0.3

 Min. set pressure1)

p [barg] S/G/L 3 3standard bellows

Maximum set pressure

p [barg] S/G/L

“K”

142 144“D” “C” 85

“L”

Max. set pressure

p [barg] S/G/L

“K”

160 160with special spring “D” “C” 85

“L”

Temperature2) min. [°C] -45 -60
acc. to DIN EN max. [°C] +150 +450

 Body material: 1.4408 (CF8M)

 DIN fl ange Inlet PN 160

Outlet PN 40

 Minimum set pressure
p [barg] S/G/L 0.3 0.3

 Min. set pressure1)

p [barg] S/G/L 3 3standard bellows

 Max. set pressure
p [barg] S/G/L 85 85

Max. set pressure

p [barg] S/G/L

“K”

150 160with special spring “D” “C” 85

“L”

Temperature2) min. [°C] -45 -270
acc. to DIN EN max. [°C] +150 +400

1) Min. set pressure of standard bellows = max. set pressure of bellows for low set pressure.

2) The temperature is limited by the soft seal material (see page 48). The values given here are valid for EPDM.
Between -10°C and the lowest specifi ed application temperature, proceed as per AD 2000-Merkblatt W10.

Modulate_Action_D_E_10_2015.indd 34 10.11.2015 15:32:46

35

 Type 431, 433 PN 160

T
y
p

e
 4

3
1

,
4

3
3

 P
N

 1
6

0

Flange drillings

 DNI 15
 DNO 25

Valve size 1/2" x 1"
Actual orifi ce diameter

d0 [mm]
12

Actual orifi ce area
A0 [mm2]

113

 Body material: 1.0619 (WCB), 1.4408 (CF8M)

 Inlet

DIN EN 1092

 PN 16 H47
 PN 40 H47
 PN 63 *
 PN 160 *

ASME B 16.5
 CL300 H65

CL600 H67

Outlet
DIN EN 1092

 PN 16 *
 PN 40 *

ASME B16.51)
CL150 H79
CL300 H80

Flange drillings and facings

1) LESER manufactures the groove at fl anged valves by milling. If a customer demands a turned surface in the soil of the groove according to DIN EN 1092-1
an additional option code is necessary: “S01: soil of the groove drilled”.

2) Smooth Finish is not defi ned in the effective standards.

For signs and symbols refer to page 6.
Note: Flange drillings and facings meet always the requirements of mentioned fl ange standards.

Flange thickness and outer diameter may vary from fl ange standard.

Flange facings

Information Standard Inlet Outlet Remark

 General

Flange, undrilled – H38 H39

Linde-V-Nut, Form V48 Linde Standard 420-08

LDeS 3313.36

J07 J08 Groove: Rz = 16

Linde-V-Nut, Form V48A J05 J06 Groove: Rz = 4, e.g. for hydrogen

Lens-shape seal form L
(without lens-shape seal)

DIN 2696
LDeS 3313.35

J11 J12

 According to DIN EN 1092

Flange facings

(also see LDeS 3313.40)

Inlet Outlet
Remark

Rz specification
acc. to DIN EN 1092 in μmPN 63 –

PN 160
PN 40

Raised face
Form B1 – * Facing: Rz = 12.5 – 50

Form B2 * L38 Facing: Rz = 3.2 – 12.5

on
ly

 f
or

 s
te

el
 f

la
ng

eTongue, Form C1) H94 H92

Groove, Form D1) H93 H91

Male, Form E H96 H98

Female, Form F H97 H99

O-ring Male, Form G J01 J02

O-ring Female, Form H J03 J04

 According to ASME B16.5

Body material Inlet Outlet

Smooth Finish2) Serrated Finish RTJ-Groove

Inlet Outlet Inlet Outlet Inlet Outlet

Option code Option code ANSI Class Option code ANSI Class Option code

1.0619, 1.4408 all all L52 L53 * * 150 H62 150 H63

Modulate_Action_D_E_10_2015.indd 35 10.11.2015 15:32:46

36

 Type 431, 433 PN 160

T
y
p

e
 4

3
1

,
4

3
3

 P
N

 1
6

0

Approvals

Approvals

O-ring disc Metal disc
 DNI 15 15

DNO 25 25

Actual orifi ce diameter d0 [mm] 12 12

Actual orifi ce area A0 [mm2] 113 113

Europe Coefficient of discharge Kdr

PED / DIN EN ISO 4126-1
12/2013

Approval-No. 072020111Z0008/0/06

S/G 0.59 0.62

L 0.47 0.48

Germany Coefficient of discharge w

PED /
AD 2000-Merkblatt A2
07/2012

Approval-No. TÜV SV 577

S/G 0.59 0.62

L 0.47 0.48

China Coefficient of discharge w

AQSIQ Approval-No. For current Approval-No. see www.leser.com

S/G 0.59 0.62

L 0.47 0.48

Eurasian Custom Union Coefficient of discharge w

EAC Approval-No. For current Approval-No. see www.leser.com

S/G 0.59 0.62

L 0.47 0.48
 Classification societies Homepage

 Bureau Veritas BV www.bureauveritas.com The valid Approval-No. changes
with each renewal of the approval.

For a sample certificate including
the valid certification number
see www.leser.com

ClassNK NIPPON Kaiji Kyokai NK www.classnk.or.jp

 DNV GL www.dnvgl.com

 Lloyd‘s Register EMEA LREMEA www.lr.org

 Registro Italiano Navale RINA www.rina.org

Modulate_Action_D_E_10_2015.indd 36 10.11.2015 15:32:46

37

 Type 431, 433 PN 160

T
y
p

e
 4

3
1

,
4

3
3

 P
N

 1
6

0

Available options

 Heating jacket

 H29, H30: Coupling G 3/8, G 3/4
 H31, H32: Flange DN15, DN25

 O-ring disc
 J20: FFKM “C”
 J21: CR “K”
 J22: EPDM “D”
 J23: FKM “L”

 Drain hole

 J18: G 1/4
 J19: G 1/2

 Open bonnet
 See Article numbers

 Balanced bellows

 J68: Open bonnet
 J78: Closed bonnet

 Conversion kit for

 balanced bellows

 Screwed cap H2

 H2

 O-ring damper H2

 J65

 Plain lever H3

 H3

 O-ring damper H4

 J66

 Packed lever H4

 H4

 Lift indicator

 J39: Adaptor H4
 J93: Lift indicator

 Test gag

 J69: H4
 J70: H2

Modulate_Action_D_E_10_2015.indd 37 10.11.2015 15:32:46

38

 Type 431, 433 PN 160

T
y
p

e
 4

3
1

,
4

3
3

 P
N

 1
6

0

Spare parts

Spare parts

 O-ring disc Metal disc

 DNI 15 15

 DNO 25 25

Actual orifi ce diameter
d0 [mm]

12 12

Actual orifi ce area
A0 [mm2]

113 113

Disc (item 7): Metal seat Material-No. / Art. No.

Disc 1.4122 – 230.9339.9000
Detachable lifting aid

 1.4404 – 230.9349.9000

Disc (item 7): Soft seal Material-No. / Art. No.

Disc CR “K” 230.2949.9053 –

 EPDM “D” 230.2949.9042 –

 FKM “L” 230.2949.9073 –

 FFKM “C” 230.2949.9091 –

O-ring (item 7.4): Soft seal Material-No. / Art. No.

O-ring CR “K” 502.0107.2653 –

 EPDM “D” 502.0107.2642 –

 FKM “L” 502.0107.2673 –

 FFKM “C” 502.0107.2691 –

Bellows (item 15): 1.4571 Material-No. / Art. No.

Standard bellows 400.6349.0000 400.6349.0000

Conversion kit, standard1) Please specify application conditions

Low pressure bellows – –

Conversion kit low pressure1) – –

Gasket – body / bonnet (item 60) Material-No. / Art. No.

Gasket Graphite + 1.4401 500.0407.0000 500.0407.0000

Option code L68 Gylon (PTFE compliance) 500.0405.0000 500.0405.0000

Ball (item 61) Material-No. / Art. No.

Ball Ball Ø [mm] 6 6

 1.4404 510.0104.0000 510.0104.0000

Split ring (item 14) Material-No. / Art. No.

Split ring Spindle Ø [mm] 12 12

 1.4404 251.0149.0000 251.0149.0000

Pin (item 57) Material-No. / Art. No.

Pin 1.4310 480.0505.0000 480.0505.0000

O-ring damper Material-No. / Art. No.

Conversion kit H2 5021.1060 5021.1060

 Conversion kit H4 5021.1064 5021.1064

Item Components No.

8 Guide; upper connection of balanced bellows 1

11 Bonnet spacer 1

12 Spindle 1

15 Bellows 1

55 Stud 4

60 Gasket 2

Instruction guide WI 3037.05 1

Refer to page page 30.

Modulate_Action_D_E_10_2015.indd 38 10.11.2015 15:33:45

39

 Type 431, 433 PN 160

T
y
p

e
 4

3
1

,
4

3
3

 P
N

 1
6

0

Capacities

Metric units AD 2000-Merkblatt A2

O-ring disc Metal disc O-ring disc Metal disc O-ring disc Metal disc

DN 15 15 15 15 15 15

DNO 25 25 25 25 25 25
Actual orifi ce diameter

d0 [mm] 12 12 12 12 12 12

Actual orifi ce area
A0 [mm2]

113 113 113 113 113 113

LEOS/G/L*) [inch2] 0.106 0.111 0.106 0.111 0.127 0.129

Set pressure Capacities Capacities Capacities

Steam
saturated

[kg/h]

Air

0°C and 1013 mbar
[mn

3/h]

Water
20°C

 [103 kg/h]
[bar]

0.2

0.5 52 55 64 67 2.09 2.14

1 74 78 93 93 2.84 2.90

2 118 125 151 151 4.01 4.10

3 161 168 206 206 4.91 5.02

4 200 210 246 258 5.67 5.79

5 251 296 311 6.34 6.48

6 293 346 363 6.95 7.09

7 333 396 416 7.50 7.66

8 374 446 468 8.02 8.19

9 415 496 521 8.51 8.69

10 456 546 573 8.97 9.16

12 538 646 679 9.82 10.0

14 618 746 784 10.6 10.8

16 699 846 889 11.3 11.6

18 781 946 994 12.0 12.3

20 863 1046 1099 12.7 13.0

22 942 1146 1204 13.3 13.6

24 1024 1245 1309 13.9 14.2

26 1106 1345 1414 14.5 14.8

28 1189 1445 1519 15.0 15.3

30 1271 1545 1624 15.5 15.9

32 1354 1645 1729 16.0 16.4

34 1433 1745 1834 16.5 16.9

36 1517 1845 1939 17.0 17.4

38 1600 1945 2044 17.5 17.9

40 1684 2045 2149 17.9 18.3

50 2109 2545 2674 20.1 20.5

60 2537 3045 3200 22.0 22.4

70 2981 3545 3725 23.7 24.2

80 3430 4045 4250 25.4 25.9

90 3901 4544 4775 26.9 27.5

100 5044 5301 28.4 29.0

120 6044 6351 31.1 31.7

140 7044 7402 33.6 34.3

160 8043 8452 35.9 36.6

Calculation of the capacity for steam, gases, and liquids acc. to AD 2000-Merkblatt A2 with 10% overpressure.
Capacities at 1 bar and lower are calculated at 0.1 bar overpressure.

Modulate_Action_D_E_10_2015.indd 39 10.11.2015 15:33:46

40

 Type 431, 433 PN 160

T
y
p

e
 4

3
1

,
4

3
3

 P
N

 1
6

0

Determination of coefficient of discharge

in case of lift restriction or back pressure

0.8

0.5

0.3

0.4

0.6

0.7

0.1

0

0.2

Ratio of back pressure / set pressure pa0 / p0

C
oe

ffi
ci

en
t

of
 d

is
ch

ar
ge

 K
d

r /
 α

w

DN15 Metal disc

DN15 O-ring-disc

0.3000.200 0.400 0.500 0.600 0.700 0.800 0.900

 Kdr = αw = f (pa0/p0)

0.717 0.772

DN15, O-ring-disc, S/G

0.30.1 0.20

0.8

0.5

0.3

0.4

0.6

0.7

0.1

0

0.2

 Kdr = αw = f (h/d0)

Ratio of lift / flow diameter h / d0

Co
effi

ci
en

t o
f d

is
ch

ar
ge

 K
dr

 /
α w

DN15, Metal disc, S/G

Diagram for evaluation of ratio of lift / fl ow diameter (h/d0) in reference
to the coeffi cient of discharge Kdr/ w)

Diagram for evaluation of coeffi cient of discharge (Kdr/ w) or Kb in reference
to the ratio of back pressure / set pressure (pa0/p0)

Only valid for “steam/gases”

0.30.1 0.20

0.8

0.5

0.3

0.4

0.6

0.7

0.1

0

0.2

 Kdr = αw = f (h/d0)

Ratio of lift / flow diameter h / d0

C
oe

ffi
ci

en
t

of
 d

is
ch

ar
ge

 K
d

r /
 α

w

DN15, Metal disc, L

DN15, O-ring-disc, L

Only valid for “liquids”

h = Lift [mm]
d0 = Flow diameter [mm] of selected safety

valve see “Article numbers” table
h/d0 = Ratio of lift / flow diameter
pa0 = Back pressure [bara]
p0 = Set pressure [bara]
pa0/p0 = Ratio of back pressure / set pressure
Kdr = Coefficient of discharge

acc. to DIN EN ISO 4126-1

w = Coefficient of discharge
acc. to AD 2000-Merkblatt A2

Kb = Back pressure correction factor
acc. to API 520 Section 3.3

Modulate_Action_D_E_10_2015.indd 40 10.11.2015 15:33:46

41

Accessories
and Options

Contents Page

Caps and levers 42

Metal seat 44

Disc with soft seal 46

Soft seal 48

NACE-Compliant Safety Valves 49

Balanced bellows 50

Heating jacket 52

O-ring damper 54

Elastomer bellows 56

Lift indicator 57

Lift stoppers 58

A
c

c
e

s
s
o

ri
e

s
 a

n
d

 O
p

ti
o

n
s

Modulate_Action_D_E_10_2015.indd 41 10.11.2015 15:33:48

42

Accessories and Options

A
c

c
e

s
s
o

ri
e

s
 a

n
d

 O
p

ti
o

n
s

 Cap H2

2

23

24

 Packed lever H4

1

12

1.5

13

3a

1.6

14

25

23

1.8

1.7

24

1.10

1.11

1.9

1.4

23

4

 Plain lever H3

12

 Test gag

 Cap H2: J70
 Packed lever H4: J69

14

13

1

BLOCKED
Remove screw

after testing

93 93.5

6

3b

22

24

10

Test gag

The test gag prevents the spindle from lifting and keeps the
safety valve tight while the system pressure exceeds the set
pressure.

The test gag is used to:

– perform the pressure test in a system without
disassembling the safety valve

– be able to make an adjustment to each individual valve
in systems with multiple safety valves

The test gag must be removed after testing, otherwise
the safety valve will not protect the system against
impermissible overpressure.

Caps and levers – subassembly item 40

25

Modulate_Action_D_E_10_2015.indd 42 10.11.2015 15:34:13

43

Accessories and Options

A
c

c
e

s
s
o

ri
e

s
 a

n
d

 O
p

ti
o

n
s

Materials

Steel Stainless steel

Item. Component Cap H2 Plain lever H3 Packed lever H4 Cap H2 Packed lever H4

1 Lever cover
– 0.7040 0.7040 – 1.4408
– Gr. 60-40-18 Gr. 60-40-18 – CF8M

2 Cap
1.0460 – – 1.4404 –
SA 105 – – 316L –

3a Spacer
– – 1.4571 – 1.4571
– – 316Ti – 316Ti

3b Hex screw
– 1.4401 – – –
– B8M – – –

4 / 1.4 Shaft / bolt
– 1.4021 1.0718 – 1.4404
– 420 Steel – 316L

1.5 Lifting fork
– – 1.0531 – 1.4571
– – Steel – 316Ti

6 / 1.6 Lever
– 0.7040 1.0036 – 1.4301
– Gr. 60-40-18 Steel – 304

1.7 Washer
– – 1.4401 – 1.4301
– – 316 – 304

1.8 Nut
– – A2/Poly – 1.4401
– – 2H – 8M

1.9 O-Ring
– – FKM – –
– – FKM – –

1.9 Packing ring precast
– – – – Graphite
– – – – Graphite

10 / 1.10 Retaining clip
– Carbon steel Carbon steel – –
– Carbon steel Carbon steel – –

1.10 Nut
– – – – 1.4104
– – – – Chrome steel

1.10 Packing gland
– – – – 1.4404
– – – – 316L

1.11 Support ring
– – Carbon steel – –
– – Carbon steel – –

12 Spindle cap
– 1.0718 1.0718 – 1.4404
– Carbon steel Carbon steel – 316L

13 Pin
– Steel Steel – 1.4401
– Steel Steel – 8M

14 Securing ring
– 1.4571 1.4571 – 1.4571
– 316Ti 316Ti – 316Ti

22 Plug
– Plastic – – –
– Plastic – – –

23 Seal
Plastic Plastic Plastic Plastic Plastic
Plastic Plastic Plastic Plastic Plastic

24 Seal wire
1.4541 1.4541 1.4541 1.4541 1.4541

321 321 321 321 321

25 Sealing nose
1.4435 – – 1.4435 1.4435
316L – – 316L 316L

93 Test gag
1.4401 – 1.4401 1.4401 1.4401
B8M – B8M B8M B8M

93.5 Washer
Fiber – Fiber Fiber Fiber
Fiber – Fiber Fiber Fiber

Note:

– LESER reserves the right to make changes
– LESER may use higher quality materials without giving prior information
– Each component can be constructed of another material according to the customer's specification.

Caps and levers – subassembly item 40

Modulate_Action_D_E_10_2015.indd 43 10.11.2015 15:34:18

44

LESER safety valves are supplied with Nanotightness as a stan-
dard and therefore exceed requirements for functional tightness
of the API 527 by 50%. The LESER Nanotightness is produced
by multistage lapping, grinding and polishing processes and
ensures flatness and roughness of the sealing surfaces like in
the nanometer range.

The detachable lifting aid is standard with safety valves of Type
431 / 433 and Type 431 / 433 PN 160. The benefit of the
detachable lifting aid is the easy re-lapping of the disc sealing
surface on one disc.
This makes it possible to have fast maintenance of the safety
valve on site.

 Type 431 / 433 Type 431 / 433 PN 160

1

2

1

3

2

Stellited sealing surface

The sealing surfaces of stainless steel discs and seats /
nozzles can be stellited by weld cladding. Stellite is a cobalt-
chrome non-ferrous alloy with increased hardness, corrosion
resistance, and abrasion resistance even at high temperatures.

LESER recommends stellited sealing surfaces for Modulate
Action safety valves (seat / nozzle and disc (1.4404 / 316L))
in the following applications:

– for high-pressure applications
with highly stressed sealing surfaces

– for high-temperature applications in order to prevent
permanent deformation of the sealing surface as a
consequence of the material properties of the seat and disc

– use with abrasive media in order to increase the abrasion
resistance of the sealing surface

 Type 431 / 433 PN 160 Series 441 Type 431 / 433

7.1

5

Materials for disc and seat / nozzle, see page 45.

Metal seat – seat / nozzle, item 5 and disc subassembly item 7

5

7.1

3

Accessories and Options

A
c

c
e

s
s
o

ri
e

s
 a

n
d

 O
p

ti
o

n
s

Hardness Metal seat

Material Hardness of the sealing surface

EN ASME
Value according to standard or

manufacturer specifi cation

Mean value LESER

bearing material

EN 10088-3, 1.4122 hardened Chrome steel, hardened ≥ 40 HRC LDeS 4325.01 hardening process 42 – 46 HRC

EN 10272, 1.4404 SA 479 316L ≤ 215 HBW EN 10272 Table 7 16 – 19 HRC1)

EN 10272, 1.4404 stellited SA 479 316L stellited ≥ 35 HRC Manufacturer specifi cation 40 HRC

HBW: BRINELL hardness acc. to DIN EN ISO 6506-1 / HRC: ROCKWELL hardness acc. to DIN EN ISO 6508-1

1) Rockwell hardnesses less than 20 HRC are not approved by the standard. LESER gives these values for better comparability.

Modulate_Action_D_E_10_2015.indd 44 10.11.2015 15:34:18

45

Metal seat – seat / nozzle, item 5 and disc subassembly item 7

Materials Seat / nozzle item 5

Item Component Steel Stainless steel

All series

5 Seat / nozzle 1.4404

Materials Seat / nozzle item 5, disc item 7

Item Component Option code

Type 431 / 433, 431 / 433 PN 160

7.1 Disc J25
 1.4404 stellited
316L stellited

5 Seat / nozzle L61 / L62
1.4404 stellited
316L stellited

Stellited sealing surface

Standard and corrosiv service

Materials Disc – subassembly item 7

Item Component Steel Stainless steel

Type 431 / 433

1 Disc
1.4122 hardened 1.4404

Hardened stainless steel 316L

2 Lifting aid
DN 15 DN 20 - 50 ≥DN 65 DN 15 - 50 ≥DN 65
1.4104 1.4404 1.4408 1.4404 1.4408
430F 316L CF8M 316L CF8M

3 Circlip
1.4571 1.4571
316Ti 316Ti

Type 431 / 433 PN 160

1 Teller
1.4122 hardened 1.4404

Hardened stainless steel 316L

2 Lifting aid
1.4104 1.4404
430F 316L

3 Circlip
1.4571 1.4571
316Ti 316Ti

Type 431, 433 431, 433 PN 160

Construction

Option code J24 J24

Construction

1

3

2

1

3

2

Bull race disc
To prevent damages to the sealing surfaces from frequent dis-
assembly, in particular for safety valves with short or regular

service intervals, the disc can be supplied in a bull race con-
struction as a custom design.

Accessories and Options

A
c

c
e

s
s
o

ri
e

s
 a

n
d

 O
p

ti
o

n
s

Modulate_Action_D_E_10_2015.indd 45 10.11.2015 15:34:20

46

Type 431 / 433 433 PN 160

Nominal size DN 15 DN 20 – DN 150 DN 15

Pressure range 0.3 – 40 bar 0.2 – 40 bar 0.2 – 160 bar

Option code

CR “K” J21

EPDM “D” J22

FKM “L” J23

FFKM “C” J20

Disc with soft seal – subassembly item 7

Type 431 / 433 433 PN 160

DN 15 DN 20 – DN 150 DN 15

0.3 – 40 bar 0.2 – 40 bar 0.2 – 160 bar

Disc
Item
7.1

1.4404 Item
7.1

1.4404

316L 316L

Retainer
Item
7.3

1.4404 –

316L –

Soft seal

Materials, see page 48
Item
7.4

O-ring Item
7.5

O-ring

Lifting aid
see Item 7.1 Item

7.2
1.4404

– 316L

Nut
Item
7.5

1.4401 –

8M –

Materials Disc – subassembly item 7

For temperature application limits, media resistance and option codes, see selection table on page 48.

Design of soft seal O-ring disc

7.5

7.3

7.1

7.4

7.1

7.2

7.5

Accessories and Options

A
c

c
e

s
s
o

ri
e

s
 a

n
d

 O
p

ti
o

n
s

Features and Benefits

LESER soft seal solutions allow for superior tightness.
• Two different designs with o-ring or sealing plate for a wide

variety application
• Large selection of soft seal materials to best adapt to the

application
• Increased service life of sealing surfaces compared to a

metal to metal seat

• Simple replacement of the soft seal reduces maintenance
costs

• Standard ARP O-ring sizes for easy worldwide procurement
• One standard durometer per O-ring material for all set pres-

sures to reduce stocking expenses

Modulate_Action_D_E_10_2015.indd 46 10.11.2015 15:34:20

47

Type 431 / 433 433 PN 160

Option code Pressure range

SP “T” J49 10 - 40 bar –

PCTFE “G” J48 1.0 – 30 bar –

PTFE “A” J44 1.0 – 10 bar –

Design

On request

Design of soft seal Disc with sealing plate

Type 431 / 433 433 PN 160

DN 15 DN 20 – DN 150 DN 15

0.3 – 40 bar 0.2 – 40 bar 0.2 – 160 bar

Disc
Item
7.1

1.4404 –

316L –

Retainer
Item
7.3

1.4404 –

316L –

Soft seal

Materials, see page 48
Item
7.4

Sealing plate –

–

Lifting aid
see Item 7.1 –

– –

Nut
Item
7.5

1.4401 –

8M –

Materials Disc – subassembly item 7

For temperature application limits, media resistance and option codes, see selection table on page 48.

Accessories and Options

A
c

c
e

s
s
o

ri
e

s
 a

n
d

 O
p

ti
o

n
s

7.5

7.3

7.1

7.4

Soft seal disc – subassembly item 7

Modulate_Action_D_E_10_2015.indd 47 10.11.2015 15:34:21

48

Accessories and Options
Soft seal

Sealing plate

SP VESPEL SP-1® 3)
(Polyimide) T J49 -270 300

High-temperature and high-pressure applications
(no steam), chemical resistance, see manufacturer's
specifi cations

PCTFE
KEL-F®

(Polychlorotri-
fl uoroethylene)

G J48 -240 204
Low-temperature and refrigeration system applications,
fl ammable media, gaseous acid up to 50 bar, 725 psig
at 60 °C, 140 °F

PTFE
Tefl on®

(Polytetrafl uoro-
ethylene)

A J44 -184 150 Almost all chemicals

Other not listed materials X For other materials, please contact your local representative or sales@leser.com.

A
c

c
e

s
s
o

ri
e

s
 a

n
d

 O
p

ti
o

n
s

Soft seal selection O-ring

Abbrevation

ASTM 14

Trade name

(Designation)

Code

letter1)

Option

code

Tmin Tmax
Application2)

[°C] [°C]

O-ring

CR Neoprene® K J21 -40 100
Paraffi ns, mineral oils, silicon oils and greases,
water and aqueous solutions, refrigerants, ozone

NBR Buna-N®

(Nitrile-Butadiene) N J30 -25 100 Hydraulic oils, plant and animal fats and oils

EPDM
Buna-EP

(Ethylene-Propylene-
Dine)

D J22 -45 150
Hot water and hot steam up to 150 °C, 302 °F,
many organic and inorganic acids, silicon oils and
greases FDA conforming compound

FKM Viton®
(Fluorocarbon) L J23 20 180

High temperatures (not hot steam), mineral oils and
greases, silicon oils and greases, plant and animal oils
and fats, ozone FDA conforming compound on request

FFKM Kalrez®

(Perfluor) C J20 0 250
Almost all chemicals, standard compound is Kalrez®
6375 with steam resistance FDA conforming compound
on request

1) The code letters are stamped on the disc (Item 1)
2) The pressure and temperature application range must be observed in all cases. The chemical resistance is based on specifi cations from the soft

seal manufacturer. LESER assumes no guarantee.
3) Only for DN 25, 1" x 2".

Modulate_Action_D_E_10_2015.indd 48 10.11.2015 15:34:23

49

NACE

A
c

c
e

s
s
o

ri
e

s
 a

n
d

 O
p

ti
o

n
s

Level 1 Level 2

Part definition
Contact with the medium in

closed position
Contact with the medium in

opened position

Contact surfaces

Conventional Balanced
bellows Conventional Balanced

bellows

Safety valve operation closed opened

Parts concerned Body, seat, disc Body, seat, disc all
Body, seat, disc,
bonnet spacer,

bellows

LESER already uses NACE compliant materials as standard for many of its components. This means that material adjustments are required for only
certain components – these are listed in the table below.

Necessary material modification NACE MR0175/ISO 15156 – 2003 (Option code N78) and NACE MR0103 – 2012 (Option code N77)

Type
Body

material
Design Part Material Option code Material Option code

4332

4332 PN 160

1.0619

(WCB)

Conventional Disc
1.4404 / 316L

stellited
L44 / J25

1.4404 / 316L
stellited

L44 / J25

Spring No adjustment required
Please select

balanced bellows
design, as Inconel

spring is not available

–

Balanced bellows
Disc

1.4404 / 316L
stellited

L44 / J25
1.4404 / 316L

stellited
L44 / J25

Balanced bellows 1.4571 / 316Ti J78 1.4571 / 316Ti J78

4334

4334 PN 160

1.4408

(CF8M)

Conventional Spring No adjustment required
Please select

balanced bellows
design, as Inconel

spring is not available

–

Balanced bellows Balanced bellows 1.4571 / 316Ti J78 1.4571 / 316Ti J78

NACE-Compliant Safety Valves

General requirements for safety valves

in sour gas service

Media such as sour gas, which is especially common in oil and gas
production, can have a corrosive effect on safety valves. The National
Association of Corrosion Engineers (NACE) is a global association that
deals with the development of corrosion control measures and defines
these in standards such as NACE MR0175 and NACE MR0103. Both
of these standards identify requirements for metallic materials used for
piping and related components, to include safety valves, in the oil and
gas industry.

The aim here is to protect the environment from escaping media.
The focus is on the prevention of various types of corrosion (e.g.
sulfur-induced stress corrosion cracking) of used materials that can be
caused by acidic media.

Both standards define the maximum material hardness for prevention
of corrosion damage because hardness increases corrosion resistance.
NACE MR0175 provides requirements for materials used in oil and gas
extraction (upstream) whereas NACE MR0103 specifies less stringent
requirements for materials used in refinery processes (downstream).

Various components of LESER safety valves can be constructed in cor-
rosion resistant materials using a level concept. This way, LESER can
offer efficient safety valve solutions according to the requirements of
NACE MR0175 and NACE MR0103 for different application conditions.

Norms

NACE MR0175/ISO15156 – 2003
1 Scope: This part of NACE MR0175/ISO 15156 describes general
principles and gives requirements and recommendations for the selec-
tion and qualification of metallic materials for service in equipment
used in oil and gas production and in natural gas sweetening plants
in H2S-containing environments, where the failure of such equipment
could pose a risk to the health and safety of the public and personnel
or to the environment.

NACE MR0103 – 2012
•1.1.1: This standard establishes material requirements for resistance

to SSC in sour petroleum refining and related processing
environments containing H2S either as a gas or dissolved in an
aqueous (liquid water) phase with or without the presence of
hydrocarbon.

•1.1.2: Specifically, this standard is directed at the prevention of SSC
of equipment (including pressure vessels, heat exchangers,
piping, valve bodies, and pump and compressor cases) and
components used in the refining industry.

Works standard: LDeS 3001.91

Modulate_Action_D_E_10_2015.indd 49 10.11.2015 15:34:23

50

Balanced bellows – subassembly item 15

The following information can be found on the respective pages of the selected valve:
– dimensions and weights, see “Dimensions and weights” table
– set pressure, see “Pressure temperature ratings” table
– temperature ranges, see “Pressure temperature ratings” table

Balanced bellows

Type 431 / 433 431 / 433 PN 160

Design
G 1/4 15.2

15.3

11

15.1

G 1/4 15.2

15.3

11

15.1

Bonnet spacer * *
Bellows housing – *
The shield protects the bellows against fl ow turbulence when blowing off the valve. Vibrations in the bellows are reduced.
This guarantees a longer service life of the bellows.

Control
thread

DIN ISO 228-1, G 1/4 * *
ASME B1.20.1 NPT 1/2"  

To check the effectiveness of the bellows, an inspection connection G 1/4 is inserted into the bonnet as per DIN ISO 228-1.
For safe discharge, especially of aggressive, toxic media, a discharge pipe G 1/4 can be installed if necessary.

Option code

Bonnet

open

Standard bellows J68 J68

Low pressure bellows J68, J63 –

Special materials S15 + material name S15 + material name

Bonnet

closed

Standard bellows J78 J78

Low pressure bellows J78, J63 –

Special materials S15 + material name S15 + material name

Control thread NPT 1/2" J95 J95

Balanced bellows are generally used for two applications:
– to compensate for back pressure
– to seal off the bonnet from the outlet chamber

Compensation for back pressure
The back pressure acts on the reverse side of the disc, creat-
ing a force in the closing direction (FC). The balanced bellows
constitutes an area equal to the seat area, creating a force act-
ing in the opening direction (FO), thus compensating the force
in closing direction.

A quantitative representation is shown in the table below:

AS

pa

FO

FC

AB

Accessories and Options

A
c

c
e

s
s
o

ri
e

s
 a

n
d

 O
p

ti
o

n
s

Actual area Back pressure Actual force Direction of force Compensation criteria

Seat area = AS pa FC = pa x AS closing AS = AB

Bellows area = AB pa FO = pa x AB opening FC = FO

Sealing the bonnet from the outlet chamber

LESER´s balanced bellows seal the spring chamber to the blow-off chamber. That way, they protect the guides, moving parts,
and the spring against media-related affects such as dirt, corrosion, impurities, and also temperature.

Modulate_Action_D_E_10_2015.indd 50 10.11.2015 15:34:28

51

Conversion kits

Item Component No. Materials Remark

8 Guide
1 1.4404

316L

11 Bonnet spacer
1 1.4404

316L

12 Spindle
1 1.4404

316L

15 Bellows
1 1.4571

316Ti

55 Stud
4, 8 dependant on valve size 1.4401

B8M

60 Gasket
2, 3 dependant on valve size Graphite / 1.4401

Graphite / 316

Installation
Instructions

1 WI 3037.05

Balanced bellows conversion kits

With the LESER bellows conversion set, conventional construction safety valves can be converted to a balanced bellows design
quickly and easily. The conversion set contains all the components needed for the conversion as well as a conversion guide.

Balanced bellows – subassembly item 15

Materials Standard bellows

Item Component Type 431 / 433, 431 / 433 PN 160

15.1 Lower adaptor
1.4404
316L

15.2 Upper adaptor
1.4404
316L

15.3 Bellows
1.4571
316Ti

11 Bonnet spacer
1.4404
316L

55 Stud
1.4401
B8M

60 Gasket
Graphite / 1.4401

Graphite / 316

Bellows made of Hasteloy® or other special materials are available on request.

Accessories and Options

A
c

c
e

s
s
o

ri
e

s
 a

n
d

 O
p

ti
o

n
s

Modulate_Action_D_E_10_2015.indd 51 10.11.2015 15:34:33

52

Accessories and Options

A
c

c
e

s
s
o

ri
e

s
 a

n
d

 O
p

ti
o

n
s

Heating jacket

Application and construction

To protect systems with viscous, crystallising or sticky media,
LESER offers a heating jacket.

The heating jacket has a welded design and covers the angle
type body such that it allows the hot media (steam, oil, and so
on) to flow through the created space.

In order to protect the spindle and moving parts against
sticking, a safety valve with a balanced bellows construction
should be chosen for the heating jacket construction.

For safety valves with balanced bellows, the bonnet spacer
needed to accommodate the bellows is equipped with an
additional heating jacket. Both heating jackets are joined by a
threaded pipe bend.

If there is no danger of the medium setting in the blowoff
chamber of the valve, then the balanced bellows don’t have to
be used. The position of the heating connections is shown in
figures 1 to 3.

Specification for the heating jacket

The operating data of the heating jacket is placed on an
additional heating jacket rating plate on the heating jacket.

Slip-on flange

Heating connections with flanges are designed for better orien-
tation than slip-on flanges

D

DN

DN

A

CC

G

G

B

 2. Heating connection with coupling 1. Heating connection with flange for

balanced bellows construction

A

EE

DN

DN

B

 3. Heating connection with flange

Modulate_Action_D_E_10_2015.indd 52 10.11.2015 15:34:33

53

Accessories and Options

A
c

c
e

s
s
o

ri
e

s
 a

n
d

 O
p

ti
o

n
s

Heating jacket

Metric units

 DNE 15 15 20 25 32 40 50 65 80 100 125 150

 Inlet valve size 1/2" x 1/2" 1/2" x 1/2" 3/4" x 3/4" 1" x 1" 11/4" x 11/4" 11/2" x 11/2" 2" x 2" 21/2" x 21/2" 3" x 3" 4" x 4" 5" x 5" 6" x 6"

Actual orifi ce diameter
d0 [mm]

12 12 18 18 18 23 29 37 46 60 74 92

Series 433 Dimensions

[mm] A 95 95 95 95 105 120 130 150 170 165 – –

 B 65 65 65 65 65 75 75 80 80 80 – –

 C 83 83 83 83 95 95 95 110 120 145 – –

 D 131 131 130 134 142 163 180 209 224 300 – –

 E 110 110 110 110 120 121 121 136 150 176 – –

 Slip-on fl ange DN 15 15 15 15 15 15 15 15 25 25 – –

[inch] Coupling G 3/8 3/8 3/8 3/8 3/8 3/8 3/8 3/8 3/4 3/4 – –

Series 433 Operating pressure [bar]

Operating 20°C 25 25 25 25 25 25 25 15 15 15 – –

temperature 300°C 18 18 18 18 18 18 18 11 11 11 – –

Heating jacket

 DNI 15 15 20 25 32 40 50 65 80 100 125 150

 Inlet valve size 1/2" x 1/2" 1/2" x 1/2" 3/4" x 3/4" 1" x 1" 11/4"x11/4" 11/2"x11/2" 2" x 2" 21/2"x21/2" 3" x 3" 4" x 4" 5" x 5" 6" x 6"

Actual orifi ce diameter
d0 [mm]

12 12 18 18 18 23 29 37 46 60 74 92

Materials

Body 1.0619 1.0619 1.0619
Series 433 1.4408 1.4408 1.4408 1.4408 1.4408 1.4408 1.4408 optional optional optional – –

1.4408 1.4408 1.4408

Heating jacket 1.4541
321

Connections

Slip-on fl ange

DIN

Option code
DN 15,
PN 25

1.4571, 1.4404
H 31 316Ti, 316L – – – –

H 32
DN 25,
PN 25

– 1.4571, 1.4404
– 316Ti, 316L – –

Slip-on fl ange

ANSI

K 31
1/2",

CL150

1.4404
316L – – – –

K 32
1",

CL150

– 1.4404
– 316L – –

Coupling

DIN 2986

H 29 G 3/8"
1.4571
316Ti – – – –

H 30 G 3/4"
– 1.4571
– 316Ti – –

Heating jacket

Bonnet spacer
H 33

1.4404
316L – –

Modulate_Action_D_E_10_2015.indd 53 10.11.2015 15:34:35

54

Available design

Cap H2 Packed lever H4

Design

Option

code

Conventional design J65 J66

Balanced bellows
design J65, J78 J66, J78

O-ring temperature range

-20 °C – +180 °C

82

83

2

22

27

82

83

2

22

27

15

14

13

1

Accessories and Options

A
c

c
e

s
s
o

ri
e

s
 a

n
d

 O
p

ti
o

n
s

The O-ring damper successfully prevents or reduces the vibra-
tions of the moving parts of a safety valve.

Background:
In each safety valve, the moving parts – the disc, spindle, bottom
spring plate and spring – form a so-called spring-mass-system.
As in all spring-mass-systems, the components can be stimu-
lated to start vibrating under unfavourable conditions (e.g. loss
of inlet pressure). Vibrations can also be triggered by external
units and then transferred to the safety valve via the mechani-
cal connection or the medium. In the event of resonances, the
safety valve opens and closes in an uncontrolled way at a high
frequency and can’t discharge the accorded mass flow.

In general, there are two types of uncontrolled vibrations (defini-
tion as per ASME PTC 25-2001, Chapter 2.7):

Chatter: “ Abnormal rapid reciprocating motion of the movable

parts of a pressure relief valve in which the disc con-
tacts the seat.“ The reasons for chatter may include,
among other things, too high inlet pressure loss,
inadmissible back pressure, or operation in partial
load ranges.

Flutter: “ Abnormal rapid reciprocating motion of the movable
parts of a pressure relief valve in which the disc does
not contact the seat.“ The causes of flutter with small
and difficult to measure amplitudes are vibrations
coming from external sources. Possible external
sources are piston compressors or pumps. The vibra-
tion can be transferred to the safety valve mechani-
cally via the connections or through the medium.

Based on extensive experience with safety valves, LESER
developed the o-ring damper on its certified test benches.
The o-ring damper prevents the vibration of moving parts
or reduces them to a non-critical frequency and amplitude.
Nevertheless, the safety valve operates within the limits of the
rules and regulations and standards. Through a special design,
the o-ring damper can be used for any type of vibrations.

LESER offers the o-ring damper integrated in the cap H2 and
as a modified lifting device H4. For applications with friction-
reducing media, e.g. oil, a balanced bellows design is provided
to protect the o-ring damper against the medium.

O-ring damper – subassembly item 40

Modulate_Action_D_E_10_2015.indd 54 10.11.2015 15:34:35

55

Accessories and Options

A
c

c
e

s
s
o

ri
e

s
 a

n
d

 O
p

ti
o

n
s

Materials

Item. Component Cap H2 Packed lever H4

1 Lever cover
– 1.4408
– CF8M

2 Cap H2
1.4404 1.4404
316L 316L

13 Cylindrical pin
– 1.4401
– B8M

14 Securing ring
– 1.4571
– 316Ti

15 Spindle
– 1.4404
– 316L

22 Clamping ring
1.4404 1.4404
316L 316L

27 Bush
1.4404 –
316L –

27 Nozzle
– PFTE 15% Glass
– PFTE 15% Glass

82 Spring
1.4310 1.4310

Stainless steel Stainless steel

83 O-Ring
FKM FKM
FKM FKM

O-ring damper – subassembly item 40

LESER guarantees perfect operation of the o-ring damper through extensive testing on the certified test benches. If an o-ring damper
is needed for a pressure level that is not given in the table, then further tests are necessary. This leads to longer delivery times.
Please contact sales@leser.com.

Availability

Cap H2 and Packed lever H4

Valve size Pressure range

Series 433

DN 15 0.5 – 40 bar
1/2" 7.25 – 580 psig

DN 20 – DN 50 0.5 – 40 bar
3/4" – 2" 7.25 – 580 psig

DN 65 – DN 80 0.5 – 35 bar

21/2" – 3" 7.25 – 508psig

DN 100 0.5 – 30 bar

4" 7.25 – 435 psig

DN 15 PN 160 O-ring disc 11.3 – 103 bar
1/2" 164 – 1494 psig

DN 15 PN 160 steel disc 9.01 – 100 bar
1/2" 131 – 1450 psig

O-ring damper Conversion kit

see respective main parts list

Modulate_Action_D_E_10_2015.indd 55 10.11.2015 15:34:37

56

Accessories and Options

A
c

c
e

s
s
o

ri
e

s
 a

n
d

 O
p

ti
o

n
s

Materials

Valve size DN 20 – 100 DN 20 – 150

Option code J79 J87 (DN 100 J87 + S70)

Item Component

70 Elastomer bellows
70 EPDM 281 45 NBR 670

70 EPDM 281 45 NBR 670

71 Hose clamp
1.4301 1.4301

304 304

72 Hose clamp
1.4301 1.4301

304 304

Operating conditions

Temperature ranges [°C] -50 to +130 -25 to +100

Set pressure max. [barg] 10

Built-up [barg] up to 3

Application

Bellows seal the spring chamber to the blow-off chamber. That
way, they protect the guides, moving parts, and the spring against
media-related affects such as dirt, corrosion, and impurities.
The elastomer bellows provides a cost-effective alternative to
the balanced bellows.

The range of applications for the elastomer bellows is limited by:
– Chemical resistance
– Medium temperature
– Set pressure
– Back pressure

Elastomer bellows

Design

Construction
Easy, compact, and single-ply construction facilitates installation in small blow-off chambers.
The one-piece design also facilitates easy replacement and extends the service life.

Flexibility
The special shape of the elastomer bellows provides good spindle mobility and
prevents wear and tear.

Inspection hole

To check the effectiveness of the bellows, an inspection hole (Ø 10 mm) is put into the bonnet.
This makes it possible to check the seal tightness of the bellows.
In the event of a fault in the bellows, the medium leaks from this hole.

Construction height No change

70

72

71

Elastomer bellows

Modulate_Action_D_E_10_2015.indd 56 10.11.2015 15:34:37

57

The lift indicator is used in the process technology to moni-
tor the operating condition of a safety valve. Depending
on the type of valve, LESER equips the packed lever H4
or the bonnets with the receptacle for the lift indicator. For
safety valves with lift indicators, the opening of the valve
during opening or the lifting operation is signalled as of a spe-
cific lift (min. 1mm).

LESER uses inductive DC lift indicators with two-wire technology
Type DIN EN 60947-5-6 (NAMUR). The indicators are approved for
use in explosion-prone areas of Zone 0 (II 1 D Ex iaD 20 T6).
Other indicators that meet customer specifications can be
used.

Technical data for lift indicators can be found on the manufac-
turer’s homepage:
www.pepperl-fuchs.com

Gas-tight construction on request!

For installation instructions for lift indicators, see WI 3323.02.

94

Packed lever H4

Accessories and Options

A
c

c
e

s
s
o

ri
e

s
 a

n
d

 O
p

ti
o

n
s

Lift indicator

Availability

Item. Name Option code

40 Packed lever H4 with receptacle for lift indicator M!8 x 1 [mm] J39

94
Lift indicator

M18 x 1, used type = PEPPERL+FUCHS NJ5-18GK-N
J93

Functional diagram

A, closed B, open

For a closed valve, the lift indicator is positioned on the side,
in front of the coupling or the control sleeve.

If the safety valve opens or if the safety valve is vented
(in both cases, min. 1 mm)

the lift indicator changes its state and switches.
If the lift indicator unscrews, e.g. due to vibrations,

there is also a switching operation.

closed

S
ig

na
l

Valve opens

High

Low

Time

open

Valve lift, min. 1
mm / 0.04 inch

Modulate_Action_D_E_10_2015.indd 57 10.11.2015 15:34:37

58

Accessories and Options

The Lift restriction is used to adjust the safety valve to the
required discharge mass flow and does not affect the operation
of the safety valve.

A lift stopper must meet the requirements of the following
codes and standards.

A
c

c
e

s
s
o

ri
e

s
 a

n
d

 O
p

ti
o

n
s

Lift restriction

Lift restriction

Lift restriction by bush Lift restriction by gag

Design

Option code J51
Cap H2: J52

Packed lever H4: J50

Availability

Series 433  
Materials

Item. Component

22 Bush
1.4404 –

316L –

93 Stud
– 1.4401

– B8M

96 Nut
– 1.4401

– 8M

22

96

93

Requirements

Code / Standards EN ISO 4126-1, Section 5.1.3 ASME Code case 1945-4 AD 2000-Merkblatt A2, Section 10.3

Lift
≥ 30% of the full lift

not less than 1.0 mm
≥ 30% of the full lift

not less than 2.0 mm
≥ 30% of the full lift

not less than 1.0 mm

Coeffi cient of discharge – – w [S/G] ≥ 0.08

– – w [L] ≥ 0.05

Name plate marking
Identifi cation of the reduced

coeffi cient of discharge

 – Capacity replaced by
“Limited capacity”

 – Limited lift =____ mm

Identifi cation of the reduced
coeffi cient of discharge

Design according to

EN ISO 4126-1

For valves with a lift stopper to adapt to the required discharge mass fl ow, this device must not have an
adverse effect on the operation of the valve. If it is adjustable, the lift stopper device must be setup

such that the adjustable part can be mechanically secured and sealed.
The lift stopper device must be installed and sealed by the manufacturer.

Modulate_Action_D_E_10_2015.indd 58 10.11.2015 15:34:39

Modulate Action Catalog
Ausgabe October 2015 / 2.000
0777.5646

20537 Hamburg, Wendenstr. 133-135

20506 Hamburg, P.O. Box 26 16 51

Fon +49 (40) 251 65-100

Fax +49 (40) 251 65-500

LESER GmbH & Co. KG E-Mail: sales@leser.com

www.leser.com

The-Safety-Valve.com

LESER representatives

LESER stock and local assembly

LESER USA

Charlotte (NC)
salesus@leser.com

LESER UK

Bristol
sales@leser.co.uk

LESER Germany

Hamburg and
Hohenwestedt
sales@leser.com

LESER France

Toulouse
contact@leser.fr

André Ramseyer AG

Flamatt, Switzerland
info@ramseyer.ch

LESER Poland

Poznan
leser@leser.pl

LESER Singapore

Singapore
sales@leser.com.sg

LESER India

Mumbai and Paithan
sales@leser.co.in

LESER Bahrain

Al Manamah
salesme@leser.com

LESER Brazil
Rio de Janeiro
vendas@leser.com.br

LESER China

Tianjin, Beijing,
Shanghai and Shenzhen
sales.china@leser.com

LESER worldwideLESER worldwide

Modulate_Action_D_E_10_2015.indd 60 10.11.2015 15:34:40

	Modulate
Action
	Valve finder
	Contents
	General Information
	Applications
	General design feature

	How to use
	Type 431, 433

	Conventional design
	Balanced bellows design
	How to order – Example for numbering system – Type 433
	Article numbers
	Dimensions and weights
	Pressure temperature ratings
	Flange drillings
	Flange facings
	Approvals
	Available options
	LESER Original Spare Parts Kits
	Capacities
	steam
	air
	water

	Determination of coefficient of discharge in case of lift restriction or back pressure

	Type 431, 433 PN 160
	Conventional design
	Balanced bellows design
	Article numbers
	Dimensions and weights
	Pressure temperature ratings
	Flange drillings and facings
	Approvals
	Spare parts
	Capacities
	Determination of coefficient of discharge in case of lift restriction or back pressure

	Accessories and Options
	Caps and levers
	Metal seat – seat / nozzle
	Stellited sealing surface
	Bull race disc
	Disc with soft seal
	Soft seal
	NACE-Compliant Safety Valves
	Balanced bellows
	Heating jacket
	O-ring damper
	Elastomer bellows
	Lift indicator
	Lift restriction

	LESER worldwide

