

Pilot, Mechanical & Reset BXS Valves & High Flow SPR & PPV Valves (Up to and including 174 psi / 12 bar operating pressure)

Superior Performance Throughout the Full Operational Range

- BXS, SPR & PPV Valves
● Certified as SIL 3 Capable
- Compact Design
- Up to 174 psi / 12 bar Operating Pressure
- Arctic Service Options to -60°C
- Valve Body 316L Stainless Steel
Aluminium Options Available
- NACE-MR-01-75 Option
- High Flow - up to 103.0 Cv
- Extensive Valve Operator Options
- NAMUR Interface with
Multi-Function Plates (BXS Only)

- BXS, SPR & PPV Valve Range - Features & Benefits..... 3
- BXS, SPR & PPV Valve Range - Features & Benefits..... 4
- BXS 3/2 Pilot Valve Range - Preferred Range..... 5
- BXS 3/2 Mechanical Valve Range - Preferred Range..... 6
- BXS 3/2 Reset Valve Range - Preferred Range..... 7
- SJJJE06 & HSJJJE06 Reset Valve Range - Preferred Range..... 8
- SPR 3/2 & 5/2 High Flow Pilot Valve Range - Preferred Range..... 9
- SPR 3/2 High Flow Mechanical Valve Range - Preferred Range..... 10
- SPR 3/2 & 5/2 High Flow Pilot Valve Range - Preferred Range..... 11
- PPV 3/2 High Flow Pilot Valve Range - Preferred Range..... 12
- BXS & SPR Valve Range Product Options - BXS & SPR Overview..... 13
- PPV Valve Range Product Options - PPV Overview & Port Connections..... 14
- BXS 3/2 Valve Range Selection Chart - BXS-04 3/2..... 15
- BXS 5/2 Valve Range Selection Chart - BXS-04 5/2..... 16
- BXS 5/2 Valve Range with NAMUR Mount Selection Chart - BXS-04 5/2 NAMUR..... 17
- (H)SJJJE06 3/2 Valve Range Selection Chart - (H)SJJJE06 3/2..... 18
- SPR 3/2 Valve Range Selection Chart - SPR-08 3/2..... 19
- SPR 5/2 Valve Range Selection Chart - SPR-08 5/2..... 20
- SPR 3/2 Valve Range Selection Chart - SPR-16 3/2..... 21
- SPR 5/2 Valve Range Selection Chart - SPR-16 5/2..... 22
- PPV 3/2 Valve Range Selection Chart - PPV-32 3/2..... 23
- BXS Pilot & Mechanical Valve - Dimensional Drawings..... 24
- BXS Mechanical Valve - Dimensional Drawings..... 25
- BXS Mechanical & Reset Valve - Dimensional Drawings..... 26
- (H)SJJJE06 Reset Valve - Dimensional Drawing..... 27
- SPR High Flow Pilot Valve - Dimensional Drawings..... 28
- SPR High Flow Mechanical Valve - Dimensional Drawings..... 29
- SPR High Flow Mechanical & Pilot Valve - Dimensional Drawings..... 30
- SPR High Flow Pilot Valve Dimensional Drawings..... 31
- PPV High Flow Pilot Valve - Dimensional Drawings..... 32
- PPV High Flow Pilot Valve - Dimensional Drawings..... 33
- NAMUR Solutions - Mounting Block Options..... 34
- NAMUR Solutions - Mounting Block Options..... 35

Features & Benefits

**Standard Valve
Equipment Design & Build**

- Manufactured from 316L grade stainless steel as standard with aluminium options also available. The valves are suited for offshore and other corrosive atmospheres. Materials can be supplied compliant to NACE MR-01-75 rendering the valves suitable for sour gas media. Low temperature elastomer seals are available for low temperature arctic service applications.
- Bifold's BXS valve range offers a compact and flexible solution for low pressure applications. With over 35 common footprint modular operators, this versatile range covers a wide spectrum of actuation requirements.
- NAMUR Interface - available on 5 port configurations; supplied with multi-functional adapter plates to rotate through 90° or convert to 3/2 operation (BXS valves only).

- Bifold's SPR series spool type valves are positively sealed for low pressure applications up to 145 psi / 10 bar. Primarily designed for handling the high flow demands of large swept volume and/or fast acting valve actuators controlling pipeline ESD, process plant or similar applications, these afford a compact, light weight product with exceptional installation versatility.
- For systems where the actuator opening times are not critical and a small diameter tubing is used for the pressure supply, a smaller port block can be used for the pressure line connection. This eliminates the need for costly reducer fittings. The direction of the supply and vent tubing is also optional by the selection and orientation of direct entry or side entry port blocks.

- SPR Valves can be configured as 3/2 and 5/2. Normally Closed, Normally Open or Normally Universal. Users should note that the pilot operating pressures are higher for Normally Open configured valves.
- Bifold's PPV series poppet valves are positively sealed for low pressure applications up to 145 psi / 10 bar. This range of SIL 3 capable 1 1/2" and 2" valves offer the highest flow available in the market and satisfy the demands of large swept volume and/or fast acting valve actuators controlling pipeline ESD, process plant or similar applications. PPV Valves are available as 1, 2 or 3 port exhaust units offering exceptional versatility and flow.

Features & Benefits

Safety and Environmental Benefits

- SIL 3 capability: The product has met manufacturer design process requirements of Safety Integrity Level (SIL) 3.

Please refer to the Bifold website to see full range of SIL 3 capability certificates for the BXS, SPR & PPV.

State of the Art Testing

- Balanced valve with high safety factors to de-energise at all pressures in Normally Open and Normally Closed configurations.

- Bifold has state of the art product qualification and production equipment including flow (Cv), environment (-70°C to +180°C), function and leakage testing, and data logging.

- Tolerant to moist air in control lines.

- Products are manufactured, inspected, assembled and tested in our state of the art production facilities.

Accuracy of information
We take care to ensure that product information in this catalogue is reasonably accurate and up-to-date. However, our products are continually developed and updated so to ensure accurate and up-to-date information please refer to the product catalogue issue list on our web site or contact a member of our sales team.

When selecting a product, the applicable operating system design must be considered to ensure safe use. The products function, material compatibility, adequate ratings, correct installation, operation and maintenance are the responsibilities of the system designer and user.

Quality Assurance
All Bifold products are manufactured to a most stringent QA programme to ensure that every product will give optimum performance and reliability. We are third party certified to BS EN ISO 9001:2008. Functional test certificate, letter of conformity and copies of original mill certificates, providing total traceability are available on request, to BS EN 10204 3.1 where available. We reserve the right to make changes to the specifications and design etc., without prior notice.

Preferred Range

BXS PILOT VALVES - PREFERRED RANGE

Product	Schematic Representation	Page Number	Product Code	Product Description
 <p>BXS Pilot Valve</p>	<p>SCHEMATIC 3/2 NU</p> 	<p>15</p>	<p>BXS-04-04-PI-32-NU-00-V</p>	<p>1/4" NPT Ports, 3 Way 2 Position, Pilot Operated, Normally Universal, Spring Return.</p> <p>Cv 0.73, 174 psi / 12 bar.</p>
 <p>BXS Pilot Valve</p>	<p>SCHEMATIC 3/2 NU</p> 	<p>15</p>	<p>BXS-04-04-PI-32-NU-PI-V</p>	<p>1/4" NPT Ports, 3 Way 2 Position, Pilot Operated, Normally Universal, Pilot Return (Bi-stable).</p> <p>Cv 0.73, 174 psi / 12 bar.</p>

Preferred Range

BXS MECHANICAL VALVES - PREFERRED RANGE

Product	Schematic Representation	Page Number	Product Code	Product Description
 <p>BXS Mechanical Valve</p>	<p>SCHEMATIC 3/2 NU</p> 	15	BXS-04-04-M1-32-NU-00-V	<p>1/4" NPT Ports, 3 Way 2 Position, Push Button, Normally Universal, Spring Return.</p> <p>Cv 0.73, 174 psi / 12 bar.</p>
 <p>BXS Mechanical Valve</p>	<p>SCHEMATIC 3/2 NU</p> 	15	BXS-04-04-M2-32-NU-00-V	<p>1/4" NPT Ports, 3 Way 2 Position, Shrouded Button, Normally Universal, Spring Return.</p> <p>Cv 0.73, 174 psi / 12 bar.</p>
 <p>BXS Mechanical Valve</p>	<p>SCHEMATIC 3/2 NU</p> 	15	BXS-04-04-M3-32-NU-04-V	<p>1/4" NPT Ports, 3 Way 2 Position, Push / Pull Operated, Normally Universal (Bi-stable).</p> <p>Cv 0.73, 174 psi / 12 bar.</p>
 <p>BXS Mechanical Valve</p>	<p>SCHEMATIC 3/2 NU</p> 	15	BXS-04-04-M3-32-NU-05-V	<p>1/4" NPT Ports, 3 Way 2 Position, Push / Pull Button, Normally Universal, Detented.</p> <p>Cv 0.73, 174 psi / 12 bar.</p>
 <p>BXS Mechanical Valve</p>	<p>SCHEMATIC 3/2 NU</p> 	15	BXS-04-04-M13-32-NU-00-V	<p>1/4" NPT Ports, 3 Way 2 Position, Cam Operated, Normally Universal, Spring Return.</p> <p>Cv 0.73, 174 psi / 12 bar.</p>

Accuracy of information
We take care to ensure that product information in this catalogue is reasonably accurate and up-to-date. However, our products are continually developed and updated so to ensure accurate and up-to-date information please refer to the product catalogue issue list on our web site or contact a member of our sales team.

When selecting a product, the applicable operating system design must be considered to ensure safe use. The products function, material compatibility, adequate ratings, correct installation, operation and maintenance are the responsibilities of the system designer and user.

Quality Assurance
All Bifold products are manufactured to a most stringent QA programme to ensure that every product will give optimum performance and reliability. We are third party certified to BS EN ISO 9001:2008. Functional test certificates, letter of conformity and copies of original mill certificates, providing total traceability are available on request, to BS EN 10204 3.1 where available. We reserve the right to make changes to the specifications and design etc., without prior notice.

Preferred Range

BXS RESET VALVES - PREFERRED RANGE

Product	Schematic Representation	Page Number	Product Code	Product Description
 <p>BXS Reset Valve</p>	<p>SCHEMATIC 3/2 NU</p> 	15	BXS-04-04-P1-32-NU-MI5-V	<p>1/4" NPT Ports, 3 Way 2 Position, Pull Button or Pilot Pressure to Operate, Normally Universal, Spring Return.</p> <p>Cv 0.73, 174 psi / 12 bar.</p>
 <p>BXS Reset Valve</p>	<p>SCHEMATIC 3/2 NU</p> 	15	BXS-04-04-P9-32-NC-MI5-V	<p>1/4" NPT Ports, 3 Way 2 Position, Pull Button to Operate, Air Latch Pilot, Normally Closed, Spring Return.</p> <p>Cv 0.73, 174 psi / 12 bar.</p>

Preferred Range

SJJE06 & HSJJE06 RESET VALVES - PREFERRED RANGE

Product	Schematic Representation	Page Number	Product Code	Product Description
 <p>SJJE06 Gaseous Service Reset Valve</p>	<p>SCHEMATIC 3/2 NC</p> 	18	SJJE06-P1-32-NC-M16-K54	<p>1/4" NPT Ports, 3 Way 2 Position, Pull Button or Pilot Pressure to Operate, Preliminary Latch Pin, Normally Closed, Spring Return.</p> <p>Cv 0.73, 145 psi / 10 bar.</p>
 <p>SJJE06 Gaseous Service Reset Valve</p>	<p>SCHEMATIC 3/2 NC</p> 	18	SJJE06-P9-32-NC-M16-K54	<p>1/4" NPT Ports, 3 Way 2 Position, Pull Button to Operate, Preliminary Latch Pin, Air Latch Pilot, Normally Closed, Spring Return.</p> <p>Cv 0.73, 145 psi / 10 bar.</p>
 <p>HSJJE06 Hydraulic Service Reset Valve</p>	<p>SCHEMATIC 3/2 NC</p> 	18	HSJJE06-P1-32-NC-M16-K54	<p>1/4" NPT Ports, 3 Way 2 Position, Pull Button or Pilot Pressure to Operate, Preliminary Latch Pin, Normally Closed, Spring Return.</p> <p>Cv 0.73, 116 psi / 8 bar.</p>
 <p>HSJJE06 Hydraulic Service Reset Valve</p>	<p>SCHEMATIC 3/2 NC</p> 	18	HSJJE06-P92-32-NC-M16-K54	<p>1/4" NPT Ports, 3 Way 2 Position, Pull Button to Operate, Preliminary Latch Pin, Air Latch Pilot, Normally Closed, Spring Return.</p> <p>Cv 0.73, 116 psi / 8 bar.</p>

Accuracy of information
We take care to ensure that product information in this catalogue is reasonably accurate and up-to-date. However, our products are continually developed and updated so to ensure accurate and up-to-date information please refer to the product catalogue issue list on our web site or contact a member of our sales team.

When selecting a product, the applicable operating system design must be considered to ensure safe use. The products function, material compatibility, adequate ratings, correct installation, operation and maintenance are the responsibilities of the system designer and user.

Quality Assurance
All Bifold products are manufactured to a most stringent QA programme to ensure that every product will give optimum performance and reliability. We are third party certified to BS EN ISO 9001:2008. Functional test certificate, letter of conformity and copies of original mill certificates, providing total traceability are available on request, to BS EN 10204 3.1 where available. We reserve the right to make changes to the specifications and design etc., without prior notice.

Preferred Range

SPR HIGH FLOW PILOT VALVES - PREFERRED RANGE

Product	Schematic Representation	Page Number	Product Code	Product Description
 <p>SPR High Flow Pilot Valve</p>	<p>SCHEMATIC 3/2 NU</p> 	19	SPR-08-08-PI-32-NU-00-V	<p>1/2" NPT Ports, 3 Way 2 Position, Pilot Operated, Normally Universal, Spring Return.</p> <p>Cv 3.9, 145 psi / 10 bar.</p>
 <p>SPR High Flow Pilot Valve</p>	<p>SCHEMATIC 3/2 NU</p> 	19	SPR-08-08-PI-32-NU-PI-V	<p>1/2" NPT Ports, 3 Way 2 Position, Pilot Operated, Normally Universal, Pilot Return (Bi-stable).</p> <p>Cv 3.9, 145 psi / 10 bar.</p>
 <p>SPR High Flow Pilot Valve</p>	<p>SCHEMATIC 5/2</p> 	20	SPR-08-08-PI-52-XX-00-V	<p>1/2" NPT Ports, 5 Way 2 Position, Pilot Operated, Spring Return.</p> <p>Cv 3.9, 145 psi / 10 bar.</p>

Preferred Range

SPR HIGH FLOW MECHANICAL VALVES - PREFERRED RANGE

Product	Schematic Representation	Page Number	Product Code	Product Description
 <p>SPR High Flow Mechanical Valve</p>	<p>SCHEMATIC 3/2 NU</p> 	19	SPR-08-08-M1-32-NU-00-V	<p>1/2" NPT Ports, 3 Way 2 Position, Push Button, Normally Universal, Spring Return.</p> <p>Cv 3.9, 145 psi / 10 bar.</p>
 <p>SPR High Flow Mechanical Valve</p>	<p>SCHEMATIC 3/2 NU</p> 	19	SPR-08-08-M3-32-NU-04-V	<p>1/2" NPT Ports, 3 Way 2 Position, Push/Pull Operated, Normally Universal (Bi-stable).</p> <p>Cv 3.9, 145 psi / 10 bar.</p>
 <p>SPR High Flow Mechanical Valve</p>	<p>SCHEMATIC 3/2 NU</p> 	19	SPR-08-08-M6-32-NU-04-V	<p>1/2" NPT Ports, 3 Way 2 Position, Lever Operated, Normally Universal (Bi-stable).</p> <p>Cv 3.9, 145 psi / 10 bar.</p>
 <p>SPR High Flow Mechanical Valve</p>	<p>SCHEMATIC 3/2 NU</p> 	19	SPR-08-08-M9/I-32-NU-00-V	<p>1/2" NPT Ports, 3 Way 2 Position, Padlockable Push Button, Normally Universal, Spring Return.</p> <p>Cv 3.9, 145 psi / 10 bar.</p>

Accuracy of information
We take care to ensure that product information in this catalogue is reasonably accurate and up-to-date. However, our products are continually developed and updated so to ensure accurate and up-to-date information please refer to the product catalogue issue list on our web site or contact a member of our sales team.

When selecting a product, the applicable operating system design must be considered to ensure safe use. The products function, material compatibility, adequate ratings, correct installation, operation and maintenance are the responsibilities of the system designer and user.

Quality Assurance
All Bifold products are manufactured to a most stringent QA programme to ensure that every product will give optimum performance and reliability. We are third party certified to BS EN ISO 9001:2008. Functional test certificate, letter of conformity and copies of original mill certificates, providing total traceability are available on request, to BS EN 10204 3.1 where available. We reserve the right to make changes to the specifications and design etc., without prior notice.

Preferred Range

SPR HIGH FLOW PILOT VALVES - PREFERRED RANGE

Product	Schematic Representation	Page Number	Product Code	Product Description
 <p>SPR High Flow Pilot Valve</p>	<p>SCHEMATIC 3/2 NU</p> 	21	SPR-16-16-PI-32-NU-00-V	<p>1" NPT Ports, 3 Way 2 Position, Pilot Operated, Normally Universal, Spring Return.</p> <p>Cv 11.1, 145 psi / 10 bar.</p>
 <p>SPR High Flow Pilot Valve</p>	<p>SCHEMATIC 3/2 NU</p> 	21	SPR-16-16-PI-32-NU-PI-V	<p>1" NPT Ports, 3 Way 2 Position, Pilot Operated, Normally Universal, Pilot Return (Bi-stable).</p> <p>Cv 11.1, 145 psi / 10 bar.</p>
 <p>SPR High Flow Pilot Valve</p>	<p>SCHEMATIC 5/2</p> 	22	SPR-16-16-PI-52-XX-00-V	<p>1" NPT Ports, 5 Way 2 Position, Pilot Operated, Spring Return.</p> <p>Cv 11.1, 145 psi / 10 bar.</p>
 <p>SPR High Flow Pilot Valve</p>	<p>SCHEMATIC 5/2</p> 	22	SPR-16-16-PI-52-XX-00-V	<p>1" NPT Ports, 5 Way 2 Position, Pilot Operated (Equaliser), Spring Return.</p> <p>Cv 11.1, 145 psi / 10 bar.</p>

Preferred Range

PPV HIGH FLOW PILOT VALVES - PREFERRED RANGE

Product	Schematic Representation	Page Number	Product Code	Product Description
 <p>PPV High Flow Pilot Valve</p>	<p>SCHEMATIC 3/2 NC</p> 	23	PPV-32-24-PI-32-NC-00-V-E-K54	<p>1 1/2" NPT Ports, 3 Way 2 Position, Pilot Operated, Normally Closed, Spring Return, Single Exhaust.</p> <p>Cv 37.0, 145 psi / 10 bar. Cv 37.0, 145 psi / 10 bar (Exhaust).</p>
 <p>PPV High Flow Pilot Valve</p>	<p>SCHEMATIC 3/2 NC</p> 	23	PPV-32-24-PI-32-NC-00-V-EE-K54	<p>1 1/2" NPT Ports, 3 Way 2 Position, Pilot Operated, Normally Closed, Spring Return, Double Exhaust.</p> <p>Cv 37.0, 145 psi / 10 bar. Cv 50.0, 145 psi / 10 bar (Exhaust).</p>
 <p>PPV High Flow Pilot Valve</p>	<p>SCHEMATIC 3/2 NC</p> 	23	PPV-32-24-PI-32-NC-00-V-EEE-K54	<p>1 1/2" NPT Ports, 3 Way 2 Position, Pilot Operated, Normally Closed, Spring Return, Triple Exhaust.</p> <p>Cv 37.0, 145 psi / 10 bar. Cv 58.0, 145 psi / 10 bar (Exhaust).</p>
 <p>PPV High Flow Pilot Valve</p>	<p>SCHEMATIC 3/2 NC</p> 	23	PPV-32-32-PI-32-NC-00-V-E-K54	<p>2" NPT Ports, 3 Way 2 Position, Pilot Operated, Normally Closed, Spring Return, Single Exhaust.</p> <p>Cv 61.6, 145 psi / 10 bar. Cv 61.6, 145 psi / 10 bar (Exhaust).</p>
 <p>PPV High Flow Pilot Valve</p>	<p>SCHEMATIC 3/2 NC</p> 	23	PPV-32-32-PI-32-NC-00-V-EE-K54	<p>2" NPT Ports, 3 Way 2 Position, Pilot Operated, Normally Closed, Spring Return, Double Exhaust.</p> <p>Cv 61.6, 145 psi / 10 bar. Cv 94.6, 145 psi / 10 bar (Exhaust).</p>
 <p>PPV High Flow Pilot Valve</p>	<p>SCHEMATIC 3/2 NC</p> 	23	PPV-32-32-PI-32-NC-00-V-EEE-K54	<p>2" NPT Ports, 3 Way 2 Position, Pilot Operated, Normally Closed, Spring Return, Triple Exhaust.</p> <p>Cv 61.6, 145 psi / 10 bar. Cv 103.0, 145 psi / 10 bar (Exhaust).</p>

Accuracy of information
We take care to ensure that product information in this catalogue is reasonably accurate and up-to-date. However, our products are continually developed and updated so to ensure accurate and up-to-date information please refer to the product catalogue issue list on our web site or contact a member of our sales team.

When selecting a product, the applicable operating system design must be considered to ensure safe use. The products function, material compatibility, adequate ratings, correct installation, operation and maintenance are the responsibilities of the system designer and user.

Quality Assurance
All Bifold products are manufactured to a most stringent QA programme to ensure that every product will give optimum performance and reliability. We are third party certified to BS EN ISO 9001:2008. Functional test certificate, letter of conformity and copies of original mill certificates, providing total traceability are available on request, to BS EN 10204 3.1 where available. We reserve the right to make changes to the specifications and design etc., without prior notice.

BXS Overview

Materials of Construction

Valve:	316L stainless steel as standard with aluminium options also available.
Seat Materials:	Viton as standard. Alternative elastomers available for extreme conditions.
Springs:	UNS R30003 and 316L stainless steel.
Ports:	1/4" thread milled NPT (BSPP options available).

Certification & Approvals

SIL 3 capability: The product has met manufacturer design process requirements of Safety Integrity Level (SIL) 3 in accordance with IEC 61508.

Flow Performance

0.73 Cv.

Operating Media

- Filtered air.
- Inert gas.
- Sweet or sour gas.
- Water and water glycol.
- Mineral Oil.

Bifold BXS valves must be installed, operated and maintained in accordance with the relevant Bifold installation, operating and maintenance instructions, relevant installation rules, regulations and codes of practice.

SPR Overview

Materials of Construction

Valve:	316L stainless steel as standard with aluminium options also available.
Fasteners:	Metric A4 18/10 316L stainless steel.
Seat Materials:	Viton as standard. Alternative elastomers available for extreme conditions.
Springs:	UNS R30003 and 316L stainless steel.
Ports:	1/4", 3/8", 1/2", 3/4" & 1" thread milled NPT (BSPP options available).

Certification & Approvals

SIL 3 capability: The product has met manufacturer design process requirements of Safety Integrity Level (SIL) 3 in accordance with IEC 61508.

Flow Performance

1/2"	3.9 Cv.
1"	11.1 Cv.

Operating Media

- Filtered air.
- Inert gas.
- Sweet or sour gas.

For more information, please contact Bifold Sales Department.

Temperature Rating

-15°C to +130°C (Standard).
-25°C to +130°C (Low Temperature).
-55°C to +130°C (Arctic service option).

Operating Pressure

0 - 174 psi / 12 bar mainstage working pressure.
00 - Spring Return Pneumatic.
32.6 psi / 2.5 bar minimum pilot pressure - 14.5 psi / 1 bar dropout.
00/1 - Spring Return hydraulic.
72.5 psi / 5 bar minimum pilot pressure - 36.2 psi / 2.5 bar dropout.
P4 - Hydraulic Pilot (High Pressure).
5000 psi / 345 bar maximum pilot pressure - 70 psi / 1015 bar minimum pilot pressure.
P6 - Air Pilot (Low Pressure).
18 psi / 1.25 bar minimum pilot pressure - 7 psi / 0.5 bar dropout.

Temperature Rating

-20°C to +120°C (Standard).
-60°C to +100°C (Arctic service option).

Operating Pressure

0 - 145 psi / 10 bar mainstage working pressure.
P1 - Air Pilot (Standard).
43.5 psi / 3 bar - Minimum Pilot Pressure - Normally Closed.
72.5 psi / 5 bar - Minimum Pilot Pressure - Normally Open.
P6 - Air Pilot (Low Pressure).
14.5 psi / 1 bar - Normally Closed & Normally Open.
P16 - Air Pilot (Equalizer).
43.5 psi / 3 bar - Normally Closed & Normally Open.

PPV Overview

Materials of Construction

Valve: 316L stainless steel as standard with aluminium options also available.
 Fasteners: Metric A4 18/10 316L stainless steel.
 Seat Materials: Viton as standard. Alternative elastomers available for extreme conditions.
 Springs: UNS R30003 and 316L stainless steel.
 Ports: 1½" & 2" thread milled NPT (BSPP options available).

Certification & Approvals

SIL 3 capability: The product has met manufacturer design process requirements of Safety Integrity Level (SIL) 3 in accordance with IEC 61508.

Operating Pressure

0 -145 psi / 10 bar mainstage working pressure.
 29.0 psi / 2 bar minimum pilot pressure.

Operating Media

- Filtered air.
- Sweet or sour gas.
- Inert gas.

For more information, please contact Bifold Sales Department.

Port Connections

Port Connections for 3/2 (BXS, (H)SJJ06 & SPR)

PORT CONNECTIONS TABLE			
Configuration	Pressure	Service	Vent
Normally Closed	1	2	3
Normally Open	3	2	1

For port connections please refer to selection chart ordering example pages 15, 18, 19 & 21.

Port Connections for 3/2 (PPV)

PORT CONNECTIONS TABLE			
Configuration	Pressure	Service	Vent
Normally Closed	1	2	3

For port connections please refer to selection chart ordering example page 23.

Temperature Rating

-25°C to +170°C (Standard).
 -60°C to +160°C (Arctic service option).

Flow Performance

1½"	37 Cv	E	Single Exhaust - 37.0 Cv.
		EE	Double Exhaust - 50.0 Cv.
		EEE	Triple Exhaust - 58.0 Cv.
2"	61.6 Cv	E	Single Exhaust - 61.6 Cv.
		EE	Double Exhaust - 94.6 Cv.
		EEE	Triple Exhaust - 103.0 Cv.

Port Connections for 5/2 & 5/3 (BXS), & 5/2 (SPR)

PORT CONNECTIONS TABLE			
Configuration	Pressure	Service	Vent
XX	1	2 & 4	3 & 5
YY	1	2 & 4	3 & 5
ZZ	1	2 & 4	3 & 5

For port connections, please refer to selection chart ordering example on pages 16, 17, 20 & 22.

BXS-04 3/2

For the dimensional drawings of the BXS valves, please see pages 24, 25 & 26.

BXS-04 Selection Chart - Ordering Example

BXS-04	1/4"		Model Code
04	1/4" Body Ported (Stainless Steel)		Connections
A04	1/4" Body Ported (Aluminium)		
P1	Air Pilot (Standard)		Primary Operator
P2	Air Pilot (Side)		
P3	Air Pilot (Side + Manual Override)		
P4	Hydraulic Pilot (High Pressure)		
P5	Pressure Sensing Pilot		
P6	Air Pilot (Low Pressure)		
P9	Air Latch Pilot Operator		
M1	Push Button		
M2	Shrouded Push Button		
M3	Push / Pull Button		
M5	Key Operator (Direct Acting)		
M5C	Key Operator (Direct Acting + Coded)		
M5/I	Key Operator (Indirect Acting)		
M5C/I	Key Operator (Indirect Acting + Coded)		
M7	Plunger		
M9	Push / Pull Button (M3) with Padlock		
M9/I	Push Button (M1) with padlock		
M13	Roller Cam (Ball)		
22	2Way 2 Position (Only available in a NO & NC configuration)		Configuration
32	3Way 2 Position		
NC	Normally Closed (P9 option only)	(For the port connections table, please refer to page 14)	Configuration
NU	Normally Universal		
00	Spring Return Pneumatic		Secondary Operator
00/1	Spring Return Hydraulic		
02	Spring Return + Plunger		
03/1	Spring Return + Latch - Energised		
03/2	Spring Return + Latch - De-Energised		
04	Blank (Bi-Stable)		
05	Positive Detent		
P1	Air Pilot (Standard)		
P2	Air Pilot (Side)		
P3	Air Pilot (Side + Manual Override)		
P4	Hydraulic Pilot (High Pressure)		
P5	Pressure Sensing Pilot		
P6	Air Pilot (Low Pressure)		
M1	Push Button		
M2	Shrouded Push Button		
M3	Push / Pull Button		
M7	Plunger		
M9	Push / Pull Button (M3) with Padlock		
M9/I	Push Button (M1) with Padlock		
M15	Pull Button (Spring Return) (Only available in a NC configuration)		
M17	Pull Button (Spring Return) + Padlock (Only available in a NC configuration)		
V	Viton	(-15°C to +130°C)	O-ring Material
SA	Nitrile (Low Temperature)	(-25°C to +130°C)	
AL	Fluorosilicone	(-55°C to +130°C)	
NO LETTER	NPT Ports		Option
K6	BSP Ports		
K22	Extra Panel Mount Ring		Option
K28	Red Plastic Button		Option
K54	Block After Bleed (BAB)		Option
BXS-04-04 - PI - 32 - NU - 00 - V - K6 - K22 - K28 - K54			Ordering Example

Bespoke configured datasheets are available for specific model numbers, please contact Bifold for more information.

BXS-04 5/2

BXS-04 Selection Chart - Ordering Example

BXS-04	1/4"		Model Code
04	1/4" Body Ported (Stainless Steel)		Connections
A04	1/4" Body Ported (Aluminium)		
P1	Air Pilot (Standard)		Primary Operator
P2	Air Pilot (Side)		
P3	Air Pilot (Side + Manual Override)		
P4	Hydraulic Pilot (High Pressure)		
P5	Pressure Sensing Pilot		
P6	Air Pilot (Low Pressure)		
P9	Air Latch Pilot Operator		
M1	Push Button		
M2	Shrouded Push Button		
M3	Push / Pull Button		
M5	Key Operator (Direct Acting)		
M5C	Key Operator (Direct Acting + Coded)		
M5/I	Key Operator (Indirect Acting)		
M5C/I	Key Operator (Indirect Acting + Coded)		
M7	Plunger		
M9	Push / Pull Button (M3) with Padlock		
M9/I	Push Button (M1) with padlock		
M13	Roller Cam (Ball)		
52	5 Way 2 Position		Configuration
53	5 Way 3 Position		
XX	5/2 Only		Configuration
YY	5/3 All Ports Blocked	(For the port connections table, please refer to page 14)	
ZZ	5/3 Valve Cylinder Ports Vented		
00	Spring Return Pneumatic		Secondary Operator
00/1	Spring Return Hydraulic		
02	Spring Return + Plunger		
03/1	Spring Return + Latch - Energised		
03/2	Spring Return + Latch - De-Energised		
04	Blank (Bi-Stable)		
05	Positive Detent		
P1	Air Pilot (Standard)		
P2	Air Pilot (Side)		
P3	Air Pilot (Side + Manual Override)		
P4	Hydraulic Pilot (High Pressure)		
P5	Pressure Sensing Pilot		
P6	Air Pilot (Low Pressure)		
M1	Push Button		
M2	Shrouded Push Button		
M3	Push / Pull Button		
M7	Plunger		
M9	Push / Pull Button (M3) with Padlock		
M9/I	Push Button (M1) with Padlock		
M15	Pull Button (Spring Return)		
M17	Pull Button (Spring Return) + Padlock		
V	Viton	(-15°C to +130°C)	O-ring Material
SA	Nitrile (Low Temperature)	(-25°C to +130°C)	
AL	Fluorosilicone	(-55°C to +130°C)	
NO LETTER	NPT Ports		Option
K6	BSP ports		
K22	Extra Panel Mount Ring		Option
K28	Red Plastic Button		Option
BXS-04-04 - P1 - 52 - XX - 00 - V - K6 - K22 - K28			Ordering Example

Bespoke configured datasheets are available for specific model numbers, please contact Bifold for more information.

Accuracy of information
We take care to ensure that product information in this catalogue is reasonably accurate and up-to-date. However, our products are continually developed and updated so to ensure accurate and up-to-date information please refer to the product catalogue issue list on our web site or contact a member of our sales team.

When selecting a product, the applicable operating system design must be considered to ensure safe use. The products function, material compatibility, adequate ratings, correct installation, operation and maintenance are the responsibilities of the system designer and user.

Quality Assurance
All Bifold products are manufactured to a most stringent QA programme to ensure that every product will give optimum performance and reliability. We are third party certified to BS EN ISO 9001:2008. Functional test certificate, letter of conformity and copies of original mill certificates, providing total traceability are available on request, to BS EN 10204 3.1 where available. We reserve the right to make changes to the specifications and design etc., without prior notice.

BXS-04 5/2 NAMUR

BXS-04 Selection Chart - Ordering Example

BXS-04	1/4"				Model Code
N4	1/4" Body Ported NAMUR (Stainless Steel)				Connections
AN4	1/4" Body Ported NAMUR (Aluminium)				
P1	Air Pilot (Standard)				Primary Operator
P2	Air Pilot (Side)				
P3	Air Pilot (Side + Manual Override)				
P4	Hydraulic Pilot (High Pressure)				
P5	Pressure Sensing Pilot				
P6	Air Pilot (Low Pressure)				
P9	Air Latch Pilot Operator				
M1	Push Button				
M2	Shrouded Push Button				
M3	Push / Pull Button				
M5	Key Operator (Direct Acting)				
M5C	Key Operator (Direct Acting + Coded)				
M5/I	Key Operator (Indirect Acting)				
M5C/I	Key Operator (Indirect Acting + Coded)				
M7	Plunger				
M9	Push / Pull Button (M3) with Padlock				
M9/I	Push Button (M1) with padlock				
M13	Roller Cam (Ball)				
52	5 Way 2 Position				Configuration
53	5 Way 3 Position				
XX	5/2 Only			(For the port connections table, please refer to page 14)	Configuration
YY	5/3 All Ports Blocked				
ZZ	5/3 Valve Cylinder Ports Vented				
00	Spring Return Pneumatic				Secondary Operator
00/I	Spring Return Hydraulic				
02	Spring Return + Plunger				
03/I	Spring Return + Latch - Energised				
03/2	Spring Return + Latch - De-Energised				
04	Blank (Bi-Stable)				
05	Positive Detent				
P1	Air Pilot (Standard)				
P2	Air Pilot (Side)				
P3	Air Pilot (Side + Manual Override)				
P4	Hydraulic Pilot (High Pressure)				
P5	Pressure Sensing Pilot				
P6	Air Pilot (Low Pressure)				
M1	Push Button				
M2	Shrouded Push Button				
M3	Push / Pull Button				
M7	Plunger				
M9	Push / Pull Button (M3) with Padlock				
M9/I	Push Button (M1) with Padlock				
M15	Pull Button (Spring Return)				
M17	Pull Button (Spring Return) + Padlock				
V	Viton	(-15°C to +130°C)			O-ring Material
SA	Nitrile (Low Temperature)	(-25°C to +130°C)			
AL	Fluorosilicone	(-55°C to +130°C)			
NO LETTER	NPT Ports				Option
K6	BSPP Ports				
K22	Extra Panel Mount Ring				Option
K28	Red Plastic Button				Option

BXS-04-N04 - P1 - 52-XX - 00 - V - K6 - K22 - K28 Ordering Example

Bespoke configured datasheets are available for specific model numbers, please contact Bifold for more information.

Note:

All valves are supplied with a full set of mounting option, 3/2 & 5/2 configuration option interface blocks as standard, please see pages 34 & 35.

Accuracy of information
We take care to ensure that product information in this catalogue is reasonably accurate and up-to-date. However, our products are continually developed and updated so to ensure accurate and up-to-date information please refer to the product catalogue issue list on our web site or contact a member of our sales team.

When selecting a product, the applicable operating system design must be considered to ensure safe use. The products function, material compatibility, adequate ratings, correct installation, operation and maintenance are the responsibilities of the system designer and user.

Quality Assurance
All Bifold products are manufactured to a most stringent QA programme to ensure that every product will give optimum performance and reliability. We are third party certified to BS EN ISO 9001:2008. Functional test certificates, letter of conformity and copies of original mill certificates, providing total traceability are available on request, to BS EN 10204 3.1 where available. We reserve the right to make changes to the specifications and design etc., without prior notice.

(H)SJJE06 3/2 Valve Range Selection Chart

(H)SJJE06 3/2

For the dimensional drawing of the SJJE06 valve, please see page 27.

Bifold®

(H)SJJE06 Selection Chart - Ordering Example

SJJE06	Gaseous Service	Model Code
HSJJE06	Hydraulic Service	
PI	Air Pilot (Standard)	Primary Operator
P9	Air Latch Pilot Operator (Only available with the SJJE06 option)	
P92	Air Latch Pilot Operator (Only available with the HSJJE06 option)	
32	3 Way 2 Position	Configuration
NC	Normally Closed (For the port connections table, please refer to page 14)	Configuration
M16	Pull Button Spring Return with Preliminary Latch & Panel Mount	Secondary Operator
NO LETTER	NPT Ports	Option
K6	BSPP Ports	
K22	Extra Panel Mount Ring	Option
K28	Red Plastic Button	Option
K54	Block After Bleed (BAB)	Configuration

SJJE06 - PI - 32 - NC - M16 - K6 - K22-K28 - K54

Ordering Example

Bespoke configured datasheets are available for specific model numbers, please contact Bifold for more information.

Wellhead market - Pull + Pin (Latching Valve)

SJJE06-P9-32-NC-M16-K54 (Gaseous Service)
 HSJJE06-P92-32-NC-M16-K54 (Hydraulic Service) } Pull (Spring Return Panel Mount) + Latch

Operating Pressure

0 - 145 psi / 10 bar Pneumatic Working Pressure.
 0 - 116 psi / 8 bar Hydraulic Working Pressure.

Temperature Rating

-20°C to +180°C (Standard Service).

SPR-08 3/2

For the dimensional drawings of the SPR valves, please see pages 28, 29 & 30.

SPR-08 Selection Chart - Ordering Example

SPR-08 1/2" Spool Valve		Model Code
06 A06 08 A08	3/8" Port Blocks (Stainless Steel) 3/8" Body Ported (Aluminium) 1/2" Port Blocks (Stainless Steel) 1/2" Body Ported (Aluminium)	Ports
PI P5 P6 P9 PI6	Air Pilot (Standard) Pressure Sensing Pilot Air Pilot (Low Pressure) (For operating pressures, please refer to page 14) Air Latch Pilot Operator Air Pilot (Equalizer)	Primary Operator
M1 M3 M6 M9 M9/I	Push Button Push / Pull Button Lever Push / Pull Button (M3) with Padlock Push Button (M1) with padlock	
22 32	2 Way 2 Position (Only available in a NO & NC configuration) 3 Way 2 Position	Configuration
NC NU	Normally Closed (P9 option only) (For the port connections table, please refer to page 14) Normally Universal	Configuration
00 04 04/2 05 PI P5 P6 PI6	Spring Return Blank (Bi-Stable) Blank + Plunger (Bi-Stable) Positive Detent Air Pilot (Standard) Pressure Sensing Pilot (For operating pressures, please refer to page 13) Air Pilot (Low Pressure) Air Pilot (Equalizer)	Secondary Operator
M1 M3 M6 M9 M9/I M15 M17	Push Button Push / Pull Button Lever Push / Pull Button (M3) with Padlock Push Button (M1) with padlock Pull Button (Spring Return) (Only available in a NC configuration) Pull Button (Spring Return) + Padlock (Only available in a NC configuration)	
V AL	Viton (Standard) (-20°C to +120°C) Fluorosilicone (-60°C to +100°C)	O-ring Material
NO LETTER K6	NPT Ports BSPP Ports	Option
K28	Red Plastic Button	Option

SPR-08-08 - PI - 32 - NU - 00 - V - K6 - K28 Ordering Example

Bespoke configured datasheets are available for specific model numbers, please contact Bifold for more information.

Accuracy of information
We take care to ensure that product information in this catalogue is reasonably accurate and up-to-date. However, our products are continually developed and updated so to ensure accurate and up-to-date information please refer to the product catalogue issue list on our web site or contact a member of our sales team.

When selecting a product, the applicable operating system design must be considered to ensure safe use. The products function, material compatibility, adequate ratings, correct installation, operation and maintenance are the responsibilities of the system designer and user.

Quality Assurance
All Bifold products are manufactured to a most stringent QA programme to ensure that every product will give optimum performance and reliability. We are third party certified to BS EN ISO 9001:2008. Functional test certificate, letter of conformity and copies of original mill certificates, providing total traceability are available on request, to BS EN 10204 3.1 where available. We reserve the right to make changes to the specifications and design etc., without prior notice.

SPR 5/2 Valve Range Selection Chart

SPR-08 5/2

For the dimensional drawings of the SPR valves, please see page 28.

Bifold®

SPR-08 Selection Chart - Ordering Example

SPR-08	1/2" Spool Valve	Model Code	
06	3/8" Port Blocks (Stainless Steel)	Ports	
A06	3/8" Body Ported (Aluminium)		
08	1/2" Port Blocks (Stainless Steel)		
A08	1/2" Body Ported (Aluminium)		
P1	Air Pilot (Standard)	Primary Operator	
P5	Pressure Sensing Pilot		
P6	Air Pilot (Low Pressure)		(For operating pressures, please refer to page 13)
P9	Air Latch Pilot Operator		
P16	Air Pilot (Equalizer)		
M1	Push Button		
M3	Push / Pull Button		
M6	Lever		
M9	Push / Pull Button (M3) with Padlock		
M9/I	Push Button (M1) with padlock		
52	5 Way 2 Position	Configuration	
XX	5/2 Only	Configuration	(For the port connections table, please refer to page 13)
00	Spring Return	Secondary Operator	
04	Blank (Bi-Stable)		
04/2	Blank + Plunger (Bi-Stable)		
05	Positive Detent		
P1	Air Pilot (Standard)		
P5	Pressure Sensing Pilot		(For operating pressures, please refer to page 13)
P6	Air Pilot (Low Pressure)		
P16	Air Pilot (Equalizer)		
M1	Push Button		
M3	Push / Pull Button		
M6	Lever		
M9	Push / Pull Button (M3) with Padlock		
M9/I	Push Button (M1) with padlock		
M15	Pull Button (Spring Return) (Only available in a NC configuration)		
M17	Pull Button (Spring Return) + Padlock (Only available in a NC configuration)		
V	Viton (Standard)	O-ring Material	(-20°C to +120°C)
AL	Fluorosilicone		(-60°C to +100°C)
NO LETTER	NPT Ports	Option	
K6	BSPP Ports	Option	
K28	Red Plastic Button	Option	

SPR-08-08 - P1 - 52 - XX - 00 - V - K6 - K28

Ordering Example

Bespoke configured datasheets are available for specific model numbers, please contact Bifold for more information.

Accuracy of information
We take care to ensure that product information in this catalogue is reasonably accurate and up-to-date. However, our products are continually developed and updated so to ensure accurate and up-to-date information please refer to the product catalogue issue list on our web site or contact a member of our sales team.

When selecting a product, the applicable operating system design must be considered to ensure safe use. The products function, material compatibility, adequate ratings, correct installation, operation and maintenance are the responsibilities of the system designer and user.

Quality Assurance
All Bifold products are manufactured to a most stringent QA programme to ensure that every product will give optimum performance and reliability. We are third party certified to BS EN ISO 9001:2008. Functional test certificate, letter of conformity and copies of original mill certificates, providing total traceability are available on request, to BS EN 10204 3.1 where available. We reserve the right to make changes to the specifications and design etc., without prior notice.

SPR-16 3/2

For the dimensional drawings of the SPR valves, please see page 30.

SPR-16 Selection Chart - Ordering Example

SPR-16	1" Spool Valve	Model Code
I2	3/4" Port Blocks (Stainless Steel)	Ports
A12	3/4" Body Ported (Aluminium)	
I6	1" Port Blocks (Stainless Steel)	
A16	1" Body Ported (Aluminium)	
PI	Air Pilot (Standard)	Primary Operator
P6	Air Pilot (Low Pressure) (For operating pressures, please refer to page 14)	
PI6	Air Pilot (Equalizer)	
32	3 Way 2 Position	Configuration
NU	Normally Universal (For the port connections table, please refer to page 14)	Configuration
00	Spring Return	Secondary Operator
PI	Air Pilot (Standard)	
P6	Air Pilot (Low Pressure) (For operating pressures, please refer to page 13)	
PI6	Air Pilot (Equalizer)	
V	Viton (Standard) (-20°C to +120°C)	O-ring Material
AL	Fluorosilicone (-60°C to +100°C)	
NO LETTER	NPT Ports	Option
K6	BSPG Ports	

SPR-16-I2 - PI - 32 - NU - 00 - V - K6 Ordering Example

Bespoke configured datasheets are available for specific model numbers, please contact Bifold for more information.

SPR 5/2 Valve Range Selection Chart

SPR-16 5/2

For the dimensional drawings of the SPR valves, please see page 31.

SPR-16 Selection Chart - Ordering Example

SPR-16 1" Spool Valve		Model Code
I2	3/4" Port Blocks (Stainless Steel)	Ports
A12	3/4" Body Ported (Aluminium)	
I6	1" Port Blocks (Stainless Steel)	
A16	1" Body Ported (Aluminium)	
PI	Air Pilot (Standard)	Primary Operator
P6	Air Pilot (Low Pressure) (For operating pressures, please refer to page 14)	
PI6	Air Pilot (Equalizer)	
52	5 Way 2 Position	Configuration
XX	5/2 Only (For the port connections table, please refer to page 14)	Configuration
00	Spring Return	Secondary Operator
PI	Air Pilot (Standard)	
P6	Air Pilot (Low Pressure)	
PI6	Air Pilot (Equalizer)	O-ring Material
V	Viton (Standard) (-20°C to +120°C)	
AL	Fluorosilicone (-60°C to +100°C)	
NO LETTER	NPT Ports	Option
K6	BSPP Ports	

SPR-16-I2 - PI - 52 - XX - 00 - V - K6

Ordering Example

Bespoke configured datasheets are available for specific model numbers, please contact Bifold for more information.

PPV-32 3/2

For the dimensional drawings of the PPV valves, please see page 32 & 33.

PPV-32 Selection Chart - Ordering Example

PPV-32	2" Pneumatic Pilot Valve	Model Code
24 A24 32 A32	1 1/2" NPT (Stainless Steel) 1 1/2" NPT (Aluminium) 2" NPT (Stainless Steel) 2" NPT (Aluminium)	Ports
PI	Air Pilot (Standard)	Primary Operator
22 32	2 Way 2 Position 3 Way 2 Position	Configuration
NC	Normally Closed (For the port connections table, please refer to page 14)	Configuration
00	Spring Return	Secondary Operator
V AL	Viton (Standard) (-25°C to +170°C) Fluorosilicone (-60°C to +160°C)	O-ring Material
E EE EEE	Single Exhaust Double Exhaust Triple Exhaust (Exhaust is only applicable with a 3/2 valve configuration)	Exhaust Options
K54	Block After Bleed (BAB)	Configuration

PPV-32-24 - PI - 32 - NC - 00 - V - E - K54 Ordering Example

Bespoke configured datasheets are available for specific model numbers, please contact Bifold for more information.

Dimensional Drawings

Example Code - BXS-04-04-PI-32-NU-00-V

SCHEMATIC 3/2 NU

BXS
Pilot Valve

Example Code - BXS-04-04-PI-32-NU-PI-V

SCHEMATIC 3/2 NU

BXS
Pilot Valve

Example Code - BXS-04-04-MI-32-NU-00-V

SCHEMATIC 3/2 NU

BXS
Mechanical Valve

Dimensional Drawings

Example Code - BXS-04-04-M2-32-NU-00-V

BXS
Mechanical Valve

Example Code - BXS-04-04-M3-32-NU-04-V

BXS
Mechanical Valve

Example Code - BXS-04-04-M3-32-NU-05-V-K54

BXS
Mechanical Valve

Dimensional Drawings

Example Code - BXS-04-04-MI3-32-NU-00-V

BXS
Mechanical Valve

Example Code - BXS-04-04-PI-32-NU-MI5-V-K54

BXS
Reset Valve

Example Code - BXS-04-04-P9-32-NU-MI5-V-K54

BXS
Reset Valve

Accuracy of information
We take care to ensure that product information in this catalogue is reasonably accurate and up-to-date. However, our products are continually developed and updated so to ensure accurate and up-to-date information please refer to the product catalogue issue list on our web site or contact a member of our sales team.

When selecting a product, the applicable operating system design must be considered to ensure safe use. The product function, material compatibility, adequate ratings, correct installation, operation and maintenance are the responsibilities of the system designer and user.

Quality Assurance
All Bifold products are manufactured to a most stringent QA programme to ensure that every product will give optimum performance and reliability. We are third party certified to BS EN ISO 9001:2008. Functional test certificate, letter of conformity and copies of original mill certificates, providing total traceability are available on request, to BS EN 10204 3.1 where available. We reserve the right to make changes to the specifications and design etc., without prior notice.

Dimensional Drawing

Example Code - SJJ E06-P9-32-NC-MI 6-K54

SCHEMATIC 3/2 NC

SJJ E06
Reset Valve

Dimensional Drawings

Example Code - SPR-08-08-PI-32-NU-00-V

SPR
High Flow Pilot Valve

Example Code - SPR-08-08-PI-32-NU-PI-V

SPR
High Flow Pilot Valve

Example Code - SPR-08-08-PI-52-XX-00-V

SPR
High Flow Pilot Valve

Accuracy of information
We take care to ensure that product information in this catalogue is reasonably accurate and up-to-date. However, our products are continually developed and updated so to ensure accurate and up-to-date information please refer to the product catalogue issue list on our web site or contact a member of our sales team.

When selecting a product, the applicable operating system design must be considered to ensure safe use. The products function, material compatibility, adequate ratings, correct installation, operation and maintenance are the responsibilities of the system designer and user.

Quality Assurance
All Bifold products are manufactured to a most stringent QA programme to ensure that every product will give optimum performance and reliability. We are third party certified to BS EN ISO 9001:2008. Functional test certificate, letter of conformity and copies of original mill certificates, providing total traceability are available on request, to BS EN 10204 3.1 where available. We reserve the right to make changes to the specifications and design etc., without prior notice.

Dimensional Drawings

Example Code - SPR-08-08-MI-32-NU-00-V

SCHEMATIC 3/2 NU

SPR High Flow Mechanical Valve

Example Code - SPR-08-08-M3-32-NU-04-V

SCHEMATIC 3/2 NU

SPR High Flow Mechanical Valve

Example Code - SPR-08-08-M6-32-NU-04-V

SCHEMATIC 3/2 NU

SPR High Flow Mechanical Valve

Dimensional Drawings

Example Code - SPR-08-08-M9/1-32-NU-00-V

SCHEMATIC 3/2 NU

SPR
High Flow Pilot Valve

Example Code - SPR-16-16-PI-32-NU-00-V

SCHEMATIC 3/2 NU

SPR
High Flow Pilot Valve

Example Code - SPR-16-16-PI-32-NU-PI-V

SCHEMATIC 3/2 NU

SPR
High Flow Pilot Valve

Accuracy of information
We take care to ensure that product information in this catalogue is reasonably accurate and up-to-date. However, our products are continually developed and updated so to ensure accurate and up-to-date information please refer to the product catalogue issue list on our web site or contact a member of our sales team.

When selecting a product, the applicable operating system design must be considered to ensure safe use. The products function, material compatibility, adequate ratings, correct installation, operation and maintenance are the responsibilities of the system designer and user.

Quality Assurance
All Bifold products are manufactured to a most stringent QA programme to ensure that every product will give optimum performance and reliability. We are third party certified to BS EN ISO 9001:2008. Functional test certificate, letter of conformity and copies of original mill certificates, providing total traceability are available on request, to BS EN 10204 3.1 where available. We reserve the right to make changes to the specifications and design etc., without prior notice.

Dimensional Drawings

Example Code - SPR-16-16-PI-52-XX-00-V

FP06P
Auto Reset

Example Code - SPR-16-16-PI6-52-XX-00-V

SPR
High Flow Pilot Valve

SCHEMATIC 5/2

SCHEMATIC 5/2

Accuracy of information

We take care to ensure that product information in this catalogue is reasonably accurate and up-to-date. However, our products are continually developed and updated so to ensure accurate and up-to-date information please refer to the product catalogue issue list on our web site or contact a member of our sales team.

When selecting a product, the applicable operating system design must be considered to ensure safe use. The products function, material compatibility, adequate ratings, correct installation, operation and maintenance are the responsibilities of the system designer and user.

Quality Assurance

All Bifold products are manufactured to a most stringent QA programme to ensure that every product will give optimum performance and reliability. We are third party certified to BS EN ISO 9001:2008. Functional test certificate, letter of conformity and copies of original mill certificates, providing total traceability are available on request, to BS EN 10204 3.1 where available. We reserve the right to make changes to the specifications and design etc., without prior notice.

Dimensional Drawings

Example Code - PPV-32-24-PI-32-NC-00-V-E-K54

FP06P
Auto Reset

Example Code - PPV-32-24-PI-32-NC-00-V-EE-K54

FP06P
Auto Reset

Example Code - PPV-32-24-PI-32-NC-00-V-EEE-K54

FP06P
Auto Reset

Accuracy of information
We take care to ensure that product information in this catalogue is reasonably accurate and up-to-date. However, our products are continually developed and updated so to ensure accurate and up-to-date information please refer to the product catalogue issue list on our web site or contact a member of our sales team.

When selecting a product, the applicable operating system design must be considered to ensure safe use. The products function, material compatibility, adequate ratings, correct installation, operation and maintenance are the responsibilities of the system designer and user.

Quality Assurance
All Bifold products are manufactured to a most stringent QA programme to ensure that every product will give optimum performance and reliability. We are third party certified to BS EN ISO 9001:2008. Functional test certificate, letter of conformity and copies of original mill certificates, providing total traceability are available on request, to BS EN 10204 3.1 where available. We reserve the right to make changes to the specifications and design etc., without prior notice.

Dimensional Drawings

Example Code - PPV-32-32-PI-32-NC-00-V-E-K54

FP06P
Auto Reset

Example Code - PPV-32-32-PI-32-NC-00-V-EE-K54

FP06P
Auto Reset

Example Code - PPV-32-32-PI-32-NC-00-V-EEE-K54

FP06P
Auto Reset

Block Options

Supplied as Standard for use with: BXS-04-N4., & BXS-04-AN4..Valves

Mounting Configuration:

3 Way 2 Position

Mounting Configuration with Filter Regulator Module:

3 Way 2 Position with 90° rotation

Accuracy of information
We take care to ensure that product information in this catalogue is reasonably accurate and up-to-date. However, our products are continually developed and updated so to ensure accurate and up-to-date information please refer to the product catalogue issue list on our web site or contact a member of our sales team.

When selecting a product, the applicable operating system design must be considered to ensure safe use. The products function, material compatibility, adequate ratings, correct installation, operation and maintenance are the responsibilities of the system designer and user.

Quality Assurance
All Bifold products are manufactured to a most stringent QA programme to ensure that every product will give optimum performance and reliability. We are third party certified to BS EN ISO 9001:2008. Functional test certificate, letter of conformity and copies of original mill certificates, providing total traceability are available on request, to BS EN 10204 3.1 where available. We reserve the right to make changes to the specifications and design etc., without prior notice.

Block Options

Mounting Configuration:

5 Way 2 Position & 5 Way 3 Position & 5 Way 3 Position

Mounting Configuration with Filter Regulator Module:

5 Way 2 Position with 90° rotation, 5 Way 3 Position with 90° rotation

**Pneumatic and
Instrumentation Valves**

Hydraulic Valves

Subsea Valves

**Hydraulic Pumps,
Intensifiers and Valves**

**Actuator Electronic Control
and Positioning**

Bifold®

Bifold FluidPower®

Bifold® Subsea

Bifold® Marshalsea

Bifold® Orange™

Accuracy of Information

We take care to ensure that product information in this catalogue is reasonably accurate and up-to-date. However, our products are continually developed and updated so to ensure accurate and up-to-date information please refer to the product catalogue issue list on our web site or contact a member of our sales team.

Quality Assurance

All Bifold products are manufactured to a most stringent QA programme. Every care is taken at all stages of manufacture to ensure that every product will give optimum performance and reliability. We are third party certified to BS EN ISO 9001:2008. Functional test certificates, letter of conformity and copies of original mill certificates, providing total traceability are available on request to BS EN 10204 3.1 where available. We reserve the right to make changes to the specifications and design etc., without prior notice.

When selecting a product, the applicable operating system design must be considered to ensure safe use. The products function, material compatibility, adequate ratings, correct installation, operation, and maintenance are the responsibilities of the system designer and user.

Bifold, Bifold Fluidpower, Bifold Subsea, Marshalsea Hydraulics and Bifold Orange are all members of the Bifold Group.

Registered No. 1787729 in England.
Registered Office:
Broadgate, Oldham Broadway
Business Park, Chadderton,
Oldham, Greater Manchester, OL9 9XA.

Bifold Fluidpower Ltd
Bifold Group
Broadgate, Oldham Broadway
Business Park, Chadderton,
Greater Manchester, OL9 9XA. UK.
Tel: +44 (0) 161 345 4777
Fax: +44 (0) 161 345 4780
Email: marketing@bifold.co.uk
Web: bifold.co.uk

Bifold Orange
Unit 7, Cosford Business Park
Central Park, Lutterworth
Leicestershire
LE17 4QU, UK.
Tel: +44 (0) 161 345 4777
Fax: +44 (0) 161 345 4780
Email: marketing@bifold.co.uk
Web: bifold.co.uk

Marshalsea Hydraulics Limited
Marshalsea House, Venture Way
Priorswood Industrial Estate
Taunton, Somerset,
TA2 8DE, UK.
Tel: +44 (0) 1823 331081
Fax: +44 (0) 1823 323382
Email: info@marshalsea.co.uk
Web: bifold.co.uk

USA Office
Bifold Fluidpower Ltd
11490 Westheimer,
Suite 850,
Houston, TX, 77077.
Tel: +1 (713) 783 4253
Fax: +1 (713) 783 0067
Email: marketing@bifold.co.uk
Web: bifold.co.uk

Singapore Office
Bifold Fluidpower Ltd
511 Guillemard Road #02-03,
Grandlink Square,
Singapore 399849.
Mobile: +65 98245580
Email: marketing@bifold.co.uk
Web: bifold.co.uk

**Innovative and Reliable
Valve Solutions**

bifold.co.uk