
PRODUCT DATA

31-00190EF-02

VR2, VR3, VR4, VR5
Resilient Seat Butterfly Valves
with Lugged Connections

FEATURES
All Models
• Bi-directional flow
• 304 stainless steel disks
• Ductile iron valve body for increased strength and

durability
• Stainless steel valve stem
• EPDM resilient valve seat doubles as flange gasket
• Bubble-tight seat leakage at rated close-off
• Close-off rating of 200 psid in sizes 2 in. to 12 in.
• Close-off rating of 150 psid in sizes 14 in. to 24 in.
• ISO 5211 actuator mounting flange
• Available with factory-installed electric actuation

interfaces in 2-position, Floating (“tri-state”), or
Modulating (2-10 Vdc) Control

• Manual override on all models
• Fail-safe actuators available on valves up to 12 inches
• For use with hot, chilled or condensing water with up to

60% glycol in HVAC systems

Two-Way Valves (VR2)
• Sizes from 2 to 24 inches with ANSI Class 125/150 lug

pipe connections
• Modified equal percentage flow characteristic
• Spring fail safe available on 2 and 2.5 inch models,

Electronic fail safe available on 3 to 12 inch models
• NEMA 2 and NEMA 4X actuators available on valves 5

inch and smaller, NEMA 4X actuators available on
valves 5 inch to 24 inch

Three-Way Valve Assemblies (VR3,4,5)
• Sizes from 2 to 18 inches with ANSI Class 125/150 lug

pipe connections
• Mixing or diverting control
• Modified linear flow characteristic
• Standard cast-iron pipe T included
• Multiple port configurations available to fit different

applications
• Spring fail safe available on 2 inch models, Electronic

fail safe available on 2.5 to 12 inch models
• NEMA 2 and NEMA 4X actuators available on valves 3

inch and smaller, NEMA 4X available on valves 3 inch to
18 inch

Contents
FEATURES .. 1
SPECIFICATIONS .. 2
DIMENSIONAL DRAWINGS .. 5
ACTUATOR SPECIFICATIONS .. 16
3-WAY VALVE PATTERNS .. 20
INSTALLATION .. 22

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

31-00190EF—02 2

SPECIFICATIONS
NOTE: All specifications were accurate at time of publi-

cation. Honeywell reserves the right to improve or
discontinue products without prior notification.
To obtain the latest technical literature, please
consult the website at http://

Models:
See Table 1

Dimensions:
See Fig. 1–21

Mounting:
for ASME/ANSI class 125/150 flanges

Body Style:
Two-way or Three-way lugged butterfly valve

Body Size:
2-way: 2 in. to 24 in.
3-way: 2 in. to 18 in.

Flow Characteristics:
2-way: modified equal percentage
3-way: modified linear

Body Static Pressure Rating (maximum):
Consistent with ASME/ANSI Class 125

Cold Working Pressure:
232 psi

Close-Off Pressure Rating (maximum differential):
2 in. to 12 in. valves: 200 psi
14 in. to 24 in. valves: 150 psi

Controlled Media:
Chilled or hot water up to 60% glycol

Media Temperature range:
-22 °F to 250 °F (-30 °C to 121 °C)

Maximum velocity:
12 fps (3.7 m/s)

Materials:
Body:

2 in. to 6 in. and 14 in. to 24 in.: epoxy powder coated
ductile iron ASTM A536.

8 in. to 12 in.: polyester powder coated ductile iron
ASTM A536

Disk: 304 stainless steel
Shaft:

2 in. to 6 in. and 14 in. to 24 in.: 416 stainless steel
8 in. to 12 in.: 420 stainless steel

Seat: EPDM
O-rings: EPDM
Bushings:

2 in. to 6 in. and 14 in. to 24 in.: RPTFE
8 in. to 12 in.: bronze, steel, PTFE

Approvals/Standards:
Close-off: Bubble-tight design up to rated close-off

pressure.
Actuators on valves 12 inch and smaller: cULus, CE

Actuators on valves 14 inch and larger: cCSAus, CE

Actuator Ambient Temperature Ratings:
See Table

Accessories:
MB-IND-1 Position Indicator Small
MB-IND-2 Position Indicator Large
MB-NSR-SWITCH NSR DCA Aux Switch
MB-NSR-N4HEAT NSR NEMA4 DCA Heater Kit

(Must be ordered with valve, factory installed)
MB-SR-N4HEAT SR NEMA4 DCA Heater Kit

(Must be ordered with valve, factory installed)

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

3 31-00190EF—02

Table 1. Butterfly valve assembly model selection
Bu

tt
er

fly

Va
lv

e

Co
nn

ec
tio

n
 T

yp
e

Bo
dy

Pa

tt
er

n

Va
lv

e
Si

ze

Ac
tu

at
or

Co

nt
ro

l
Si

gn
al

Ac
tu

at
or

 V
ol

ta
ge

Fa
il

Sa
fe

Fu

nc
tio

n

Vo
lta

ge
 /

Sw
itc

h
Fe

ed
ba

ck

Ne
m

a
Ra

tin
g

Description
V Valve, Lugged (butterfly)

R Resilient Seat ANSI 125/150 (Standard)
2 2-way
3

3-way configurations (see Fig. 20)4
5

F 2 inch (DN 50)
G 2.5 inch (DN 65)
H 3 inch (DN 80)
J 4 inch (DN 100)
K 5 inch (DN 125)
L 6 inch (DN 150)
M 8 inch (DN 200)
N 10 inch (DN 250)
P 12 inch (DN 300)
R 14 inch (DN 350)
S 16 inch (DN 400)
T 18 inch (DN 450)
U 20 inch (DN 500) 2-way only
V 24 inch (DN 600) 2-way only

6 Floating / Two-Position (SPDT)
7 Analog Modulating (0)2-10 Vdc
8 Two-Position (SPST)

L 24 Vac/Vdc
H 120 Vac
U 24-240 Vac / 24-125 Vdc

P Fail in place
S Spring Return A-port (Master) fail safe open
T Spring Return A-port (Master) fail safe closed
E Electronic Fail Safe (default fail closed, field adjustable)

N No Feedback
F Analog Feedback
S Built in Aux Switches
B Both Analog Feedback and Aux Switches

2 NEMA 2
4 NEMA 4X
H NEMA 4X (with Heater)

V R 2 H 7 L P F 2

Example: 2-WAY, 3 INCH, RESILIENT SEAT
BUTTERFLY VALVE, CV302, CLOSE-OFF 200PSI,
24VAC, 2-10VDC, 150S, FAIL-SAFE IN PLACE,
FEEDBACK, NEMA2, (INCLUDES MBP7L4F2/U
ACTUATOR)

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

31-00190EF—02 4

NOTE: The tables above are intended to explain the significance of the butterfly valve and actuator part numbering sys-
tem, and is not a product configuration tool. Only part numbers printed in Honeywell price books may be
ordered. Please refer to cpq.honeywell.com for available configurations.

Table 2. Butterfly valve replacement actuator model selection

Ty
pe

Fa
il

sa
fe

Co
nt

ro
l

Po
we

r

Ac
tu

at
or

 ty
pe

Fe
ed

ba
ck

Ne
m

a

Description
MB Motor Butterfly

S Spring fail-safe

E Electronic fail-safe

P Fail-in-place

6 Floating / Two-Position (SPST)

7 Analog Modulating (0)2-10 VDC

8 Two-Position (SPST)

L 24 Vac/Vdc

H 120 Vac

U 24-240 Vac / 24-125 Vdc

1 SR 180 in-lb

2 NSR 180 in-lb

3 SR 180 in-lb

A NSR 180 in-lb

4 EFS/FIP 360 in-lb (2-way VR)

R EFS/FIP 360 in-lb (VH and 3-way VR)

5 EFS/FIP 800 in-lb

6 EFS/FIP 1400 in-lb (3, 4, 5, 6, 12 inch valves)

7 EFS/FIP 1400 in-lb (8 inch valves)

8 EFS/FIP 1400 in-lb (10 inch valves)

9 FIP 3540 in-lb

B FIP 4425 in-lb

C FIP 5755 in-lb

D FIP 8850 in-lb

E FIP 13275 in-lb

F FIP 17700 in-lb

G FIP 22125 in-lb

H FIP 26550 in-lb

N No feedback

F Analog feedback

S Built in Aux Switches

B Both Analog Feedback and Aux Switches

2 NEMA 2

4 NEMA 4X

H NEMA 4X (with HEATER)

MB S 8 U 1 N 2 Example: BUTTERFLY VALVE ACTUATOR FOR VR AND VH SERIES, SPRING RETURN,
2-POSITION, 24-240VAC, 180 LB-IN, NEMA2

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

5 31-00190EF—02

DIMENSIONAL DRAWINGS

Fig. 1. 2-way valves with NEMA 2 MBP... 2,3 actuators

Fig. 2. 2-way valves with NEMA 2 MBS...3 actuators

Size Dimensions, in. (mm)
in. DN A B C D E
2 50 1.77 (45) 6.93 (176) 6.77 (172) 9.65 (245) 5.77 (147)

2.5 65 1.90 (48) 6.93 (176) 6.77 (172) 10.20 (259) 6.52 (166)

Size Dimensions, in. (mm)
in. DN A B C D E
2 50 1.77 (45) 1.98 (50) 8.52 (216) 9.23 (234) 5.77 (147)

2.5 65 1.90 (48) 1.98 (50) 8.52 (216) 9.78 (248) 6.52 (166)

E

D

B C

A

E

D

B C

A

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

31-00190EF—02 6

Fig. 3. 2-way valves with NEMA 4 MBP,E...3,4 actuators

Fig. 4. 2-way valves with NEMA 2 MBP...4 actuators

Size Dimensions, in. (mm)
in. DN A B C D E
2 50 1.77 (45) 3.62 (92) 10.49 (266) 13.54 (344) 5.77 (147)

2.5 65 1.90 (48) 3.62 (92) 10.49 (266) 14.09 (358) 6.52 (166)

3 80 1.90 (48) 3.62 (92) 10.49 (266) 14.32 (364) 7.02 (178)

Size Dimensions, in. (mm)
in. DN A B C D E
3 80 1.90 (48) 2.72 (69) 8.06 (205) 10.98 (279) 7.02 (178)

E

D

B C

A

E

D

B C

A

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

7 31-00190EF—02

Fig. 5. 2-way valves with NEMA 2 MBE...4 actuators

Fig. 6. 2-way valves with NEMA 2 MBP,E...5 actuators

Size Dimensions, in. (mm)
in. DN A B C D E
3 80 1.90 (48) 1.42 (36) 9.43 (240) 13.11 (333) 7.02 (178)

Size Dimensions, in. (mm)
in. DN A B C D E
4 100 2.12 (55) 5.99 (152) 5.30 (135) 13.03 (331) 8.52 (216)

5 125 2.31 (59) 5.99 (152) 5.30 (135) 13.55 (344) 9.76 (248)

E

D

B C

A

E

D

B C

A

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

31-00190EF—02 8

Fig. 7. 2-way valves with NEMA 4 MBP,E...5 actuators

Fig. 8. 2-way valves with MBP...6,7,8 actuators

Size Dimensions, in. (mm)
in. DN A B C D E
4 100 2.15 (55) 6.81 (173) 7.34 (186) 15.07 (383) 8.52 (216)

5 125 2.31 (59) 6.81 (173) 7.34 (186) 15.59 (396) 9.76 (248)

Size Dimensions, in. (mm)
in. DN A B C D E
6 150 2.20 (56) 2.65 (67) 9.30 (236) 16.03 (407) 10.76 (273)

8 200 2.36 (60) 2.65 (67) 9.30 (236) 17.37 (441) 13.02 (331)

10 250 2.68 (68) 2.65 (67) 9.30 (236) 18.63 (473) 15.68 (398)

12 300 3.07 (78) 2.65 (67) 9.30 (236) 20.40 (518) 18.40 (467)

E

D

B C

A

B

D

E

A

C

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

9 31-00190EF—02

Fig. 9. 2-way valves with MBE...6,7,8 actuators

Size Dimensions, in. (mm)
in. DN A B C D E
5 125 2.20 (56) 2.65 (67) 9.30 (236) 17.77 (451) 9.76 (248)

6 150 2.20 (56) 2.65 (67) 9.30 (236) 18.28 (464) 10.76 (273)

8 200 2.36 (60) 2.65 (67) 9.30 (236) 19.62 (498) 12.96 (329)

10 250 2.68 (68) 2.65 (67) 9.30 (236) 20.88 (530) 15.66 (398)

12 300 3.07 (78) 2.65 (67) 9.30 (236) 22.65 (575) 18.40 (467)

D

 E

B

A

C

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

31-00190EF—02 10

Fig. 10. 2-way valves with MBP...B,C,E,H actuators

Size Dimensions, in. (mm)
in. DN A B C D E F
14 350 3.22 (82) 4.40 (112) 7.13 (181) 26.97 (685) 20.39 (518) 15.07 (383)

16 400 4.22 (107) 4.40 (112) 7.13 (181) 30.77 (782) 22.89 (581) 16.70 (424)

18 450 4.71 (120) 4.27 (109) 8.35 (212) 35.22 (895) 24.65 (626) 19.87 (505)

20 500 5.25 (133) 4.27 (109) 8.35 (212) 37.50 (953) 26.89 (683) 19.16 (487)

24 600 6.36 (162) 3.18 (81) 14.98 (381) 43.93 (1116) 31.64 (804) 21.66 (550)

E

D

ceiling

B C

 A

F

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

11 31-00190EF—02

Fig. 11. 3-way valves with NEMA 2 MBP,E...2,3,A,R actuators

Fig. 12. 3-way valves with NEMA 2 MBS...1,3 actuators

Size Dimensions, in. (mm)
in. DN A B C D E
2 50 4.50 (114) 6.27 (159) 6.57 (167) 12.33 (313) 3.00 (76)

2.5 65 5.00 (127) 6.90 (175) 7.37 (187) 12.88 (327) 3.50 (89)

Size Dimensions, in. (mm)
in. DN A B C D E
2 50 4.50 (114) 6.27 (159) 7.37 (187) 12.33 (313) 3.00 (76)

D
E

C A B

D
E

BC A

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

31-00190EF—02 12

Fig. 13. 3-way valves with NEMA 4 MBP,E...R actuators

Fig. 14. 3-way valves with NEMA 2 MBP...R actuators

Size Dimensions, in. (mm)
in. DN A B C D E
2 50 4.50 (114) 6.27 (159) 9.01 (229) 15.86 (403) 3.00 (76)

2.5 65 5.00 (127) 6.90 (175) 9.57 (243) 16.41 (417) 3.50 (89)

Size Dimensions, in. (mm)
in. DN A B C D E
3 80 7.64 (194) 7.40 (188) 7.87 (200) 11.79 (300) 3.75 (95)

D
E

BC A

D
E

BC A

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

13 31-00190EF—02

Fig. 15. 3-way valves with NEMA 2 MBE...R actuators

Fig. 16. 3-way valves with NEMA 4 MBP...R actuators

Size Dimensions, in. (mm)
in. DN A B C D E
3 80 9.43 (240) 7.40 (188) 7.87 (200) 13.11 (333) 3.75 (95)

Size Dimensions, in. (mm)
in. DN A B C D E
3 80 10.49 (266) 7.40 (188) 10.07 (256) 16.64 (423) 3.75 (95)

D
E

BC A

D
E

BC A

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

31-00190EF—02 14

Fig. 17. 3-way valves with MBP...6,7,8 actuators

Size Dimensions, in. (mm)
in. DN A B C D E
3 80 5.50 (140) 7.56 (192) 8.89 (226) 14.97 (380) 3.75 (95)

4 100 6.50 (165) 8.55 (217) 11.13 (283) 14.22 (361) 4.50 (114)

5 125 7.50 (191) 9.70 (246) 12.05 (306) 14.74 (374) 5.00 (127)

6 150 8.00 (203) 10.20 (256) 12.55 (319) 15.25 (387) 5.50 (140)

8 200 9.00 (229) 11.36 (289) 13.47 (342) 16.59 (421) 6.75 (172)

10 250 11.00 (279) 13.68 (348) 15.31 (389) 17.85 (453) 8.00 (203)

12 300 12.00 (305) 15.07 (383) 16.12 (409) 19.62 (498) 9.50 (241)

BC A

D
E

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

15 31-00190EF—02

Fig. 18. 3-way valves with MBE...6,7,8 actuators

Fig. 19. 3-way valves with MBP...C,D,E actuators

Size Dimensions, in. (mm)
in. DN A B C D E
4 100 6.50 (165) 8.55 (217) 11.13 (283) 16.47 (418) 4.50 (114)

5 125 7.50 (191) 9.70 (246) 12.05 (306) 16.99 (432) 5.00 (127)

6 150 8.00 (203) 10.20 (259) 12.55 (319) 17.50 (445) 5.50 (140)

8 200 9.00 (229) 11.36 (289) 13.47 (342) 18.84 (479) 6.75 (172)

10 250 11.00 (279) 13.68 (348) 15.31 (389) 20.10 (511) 8.00 (203)

12 300 12.00 (305) 15.07 (383) 16.12 (409) 21.87 (556) 9.50 (241)

Size Dimensions, in. (mm)
in. DN A B C D E F
14 350 14.00 (356) 17.22 (437) 20.01 (508) 29.51 (750) 10.50 (267) 8.80 (224)

16 400 15.00 (381) 19.22 (488) 21.38 (543) 34.35 (873) 11.75 (299) 8.80 (224)

18 450 16.50 (419) 21.21 (539) 23.13 (588) 35.22 (895) 12.50 (318) 8.80 (224)

D

BC A

E

D
E

B

F

ceiling

C A

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

31-00190EF—02 16

ACTUATOR SPECIFICATIONS

Table 3. Actuators Used on 2-way Assemblies

Assembly Actuator Assembly Actuator Assembly Actuator
VR2F6LPN2/M MBP6L2N2/U VR2G7LTF2/M MBS7L3F2/U VR2K7LPF4/M MBP7L5F4/U

VR2F6LPN4/M MBP6L4N4/U VR2G7LTF4/M MBS7L3F4/U VR2K7UEBH/M MBE7U6BH/U

VR2F7LPF2/M MBP7L2F2/U VR2G8USN2/M MBS8U3N2/U VR2L6UESH/M MBE6U6SH/U

VR2F7LPF4/M MBP7L4F4/U VR2G8USN4/M MBS8U3N4/U VR2L6UPSH/M MBP6U6SH/U

VR2F7LSB2/M MBS7L3B2/U VR2G8USS2/M MBS8U3S2/U VR2L7UEBH/M MBE7U6BH/U

VR2F7LSB4/M MBS7L3B4/U VR2G8USS4/M MBS8U3S4/U VR2L7UPBH/M MBP7U6BH/U

VR2F7LSF2/M MBS7L3F2/U VR2G8UTN2/M MBS8U3N2/U VR2M6UESH/M MBE6U7SH/U

VR2F7LSF4/M MBS7L3F4/U VR2G8UTN4/M MBS8U3N4/U VR2M6UPSH/M MBP6U7SH/U

VR2F7LTB2/M MBS7L3B2/U VR2G8UTS2/M MBS8U3S2/U VR2M7UEBH/M MBE7U7BH/U

VR2F7LTB4/M MBS7L3B4/U VR2G8UTS4/M MBS8U3S4/U VR2M7UPBH/M MBP7U7BH/U

VR2F7LTF2/M MBS7L3F2/U VR2H6LEN2/M MBE6L4N2/U VR2N6UESH/M MBE6U8SH/U

VR2F7LTF4/M MBS7L3F4/U VR2H6LEN4/M MBE6L4N4/U VR2N6UPSH/M MBP6U8SH/U

VR2F8USN2/M MBS8U3N2/U VR2H6LPN2/M MBP6L4N2/U VR2N7UEBH/M MBE7U8BH/U

VR2F8USN4/M MBS8U3N4/U VR2H6LPN4/M MBP6L4N4/U VR2N7UPBH/M MBP7U8BH/U

VR2F8USS2/M MBS8U3S2/U VR2H7LEF2/M MBE7L4F2/U VR2P6UESH/M MBE6U6SH/U

VR2F8USS4/M MBS8U3S4/U VR2H7LEF4/M MBE7L4F4/U VR2P6UPSH/M MBP6U6SH/U

VR2F8UTN2/M MBS8U3N2/U VR2H7LPF2/M MBP7L4F2/U VR2P7UEBH/M MBE7U6BH/U

VR2F8UTN4/M MBS8U3N4/U VR2H7LPF4/M MBP7L4F4/U VR2P7UPBH/M MBP7U6BH/U

VR2F8UTS2/M MBS8U3S2/U VR2J6LEN2/M MBE6L5N2/U VR2R6LPSH/M MBP6LBSH/U

VR2F8UTS4/M MBS8U3S4/U VR2J6LEN4/M MBE6L5N4/U VR2R7LPBH/M MBP7LBBH/U

VR2G6LPN2/M MBP6L2N2/U VR2J6LPN2/M MBP6L5N2/U VR2S6HPSH/M MBP6HCSH/U

VR2G6LPN4/M MBP6L4N4/U VR2J6LPN4/M MBP6L5N4/U VR2S7HPBH/M MBP7HCBH/U

VR2G7LPF2/M MBP7L2F2/U VR2J7LEF2/M MBE7L5F2/U VR2T6HPSH/M MBP6HESH/U

VR2G7LPF4/M MBP7L4F4/U VR2J7LEF4/M MBE7L5F4/U VR2T7HPBH/M MBP7HEBH/U

VR2G7LSB2/M MBS7L3B2/U VR2J7LPF2/M MBP7L5F2/U VR2U6HPSH/M MBP6HESH/U

VR2G7LSB4/M MBS7L3B4/U VR2J7LPF4/M MBP7L5F4/U VR2U7HPBH/M MBP7HEBH/U

VR2G7LSF2/M MBS7L3F2/U VR2K6LPN2/M MBP6L5N2/U VR2V6HPSH/M MBP6HHSH/U

VR2G7LSF4/M MBS7L3F4/U VR2K6LPN4/M MBP6L5N4/U VR2V7HPBH/M MBP7HHBH/U

VR2G7LTB2/M MBS7L3B2/U VR2K6UESH/M MBE6U6SH/U

VR2G7LTB4/M MBS7L3B4/U VR2K7LPF2/M MBP7L5F2/U

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

17 31-00190EF—02

Table 4. Actuators used on 3-way Assemblies

Assembly Actuator Assembly Actuator Assembly Actuator
VR3F6LPN2/M MBP6LAN2/U VR4F6LPN2/M MBP6LAN2/U VR5F6LPN2/M MBP6LAN2/U
VR3F7LPF2/M MBP7L3F2/U VR4F7LPF2/M MBP7L3F2/U VR5F7LPF2/M MBP7L3F2/U
VR3F7LPF4/M MBP7LRN4/U VR4F7LPF4/M MBP7LRN4/U VR5F7LPF4/M MBP7LRN4/U
VR3F7LSF2/M MBS7L1F2/U VR4F7LSF2/M MBS7L1F2/U VR5F7LSF2/M MBS7L1F2/U
VR3F7LTF2/M MBS7L1F2/U VR4F7LTF2/M MBS7L1F2/U VR5F7LTF2/M MBS7L1F2/U
VR3F8USN2/M MBS8U1N2/U VR4F8USN2/M MBS8U1N2/U VR5F8USN2/M MBS8U1N2/U
VR3F8UTN2/M MBS8U1N2/U VR4F8UTN2/M MBS8U1N2/U VR5F8UTN2/M MBS8U1N2/U
VR3G6LPN2/M MBP6LRN2/U VR4G6LPN2/M MBP6LRN2/U VR5G6LPN2/M MBP6LRN2/U
VR3G6LPN4/M MBP6LRN4/U VR4G6LPN4/M MBP6LRN4/U VR5G6LPN4/M MBP6LRN4/U
VR3G7LEF2/M MBE7LRF2/U VR4G7LEF2/M MBE7LRF2/U VR5G7LEF2/M MBE7LRF2/U
VR3G7LPF2/M MBP7LRF2/U VR4G7LPF2/M MBP7LRF2/U VR5G7LPF2/M MBP7LRF2/U
VR3G7LPF4/M MBP7LRN4/U VR4G7LPF4/M MBP7LRN4/U VR5G7LPF4/M MBP7LRN4/U
VR3G8LEN2/M MBE6LRN2/U VR4G8LEN2/M MBE6LRN2/U VR5G8LEN2/M MBE6LRN2/U
VR3H6LEN2/M MBE6LRN2/U VR4H6LEN2/M MBE6LRN2/U VR5H6LEN2/M MBE6LRN2/U
VR3H6UPNH/M MBP6U6SH/U VR4H6UPNH/M MBP6U6SH/U VR5H6UPNH/M MBP6U6SH/U
VR3H7LEF2/M MBE7LRF2/U VR4H7LEF2/M MBE7LRF2/U VR5H7LEF2/M MBE7LRF2/U
VR3H7LPF2/M MBP7LRF2/U VR4H7LPF2/M MBP7LRF2/U VR5H7LPF2/M MBP7LRF2/U
VR3H7LPF4/M MBP7LRN4/U VR4H7LPF4/M MBP7LRN4/U VR5H7LPF4/M MBP7LRN4/U
VR3J6UESH/M MBE6U6SH/U VR4J6UESH/M MBE6U6SH/U VR5J6UESH/M MBE6U6SH/U
VR3J6UPSH/M MBP6U6SH/U VR4J6UPSH/M MBP6U6SH/U VR5J6UPSH/M MBP6U6SH/U
VR3J7UEBH/M MBE7U6BH/U VR4J7UEBH/M MBE7U6BH/U VR5J7UEBH/M MBE7U6BH/U
VR3J7UPBH/M MBP7U6BH/U VR4J7UPBH/M MBP7U6BH/U VR5J7UPBH/M MBP7U6BH/U
VR3K6UESH/M MBE6U6SH/U VR4K6UESH/M MBE6U6SH/U VR5K6UESH/M MBE6U6SH/U
VR3K6UPSH/M MBP6U6SH/U VR4K6UPSH/M MBP6U6SH/U VR5K6UPSH/M MBP6U6SH/U
VR3K7UEBH/M MBE7U6BH/U VR4K7UEBH/M MBE7U6BH/U VR5K7UEBH/M MBE7U6BH/U
VR3K7UPBH/M MBP7U6BH/U VR4K7UPBH/M MBP7U6BH/U VR5K7UPBH/M MBP7U6BH/U
VR3L6UESH/M MBE6U6SH/U VR4L6UESH/M MBE6U6SH/U VR5L6UESH/M MBE6U6SH/U
VR3L6UPSH/M MBP6U6SH/U VR4L6UPSH/M MBP6U6SH/U VR5L6UPSH/M MBP6U6SH/U
VR3L7UEBH/M MBE7U6BH/U VR4L7UEBH/M MBE7U6BH/U VR5L7UEBH/M MBE7U6BH/U
VR3L7UPBH/M MBP7U6BH/U VR4L7UPBH/M MBP7U6BH/U VR5L7UPBH/M MBP7U6BH/U
VR3M6UESH/M MBE6U7SH/U VR4M6UESH/M MBE6U7SH/U VR5M6UESH/M MBE6U7SH/U
VR3M6UPSH/M MBP6U7SH/U VR4M6UPSH/M MBP6U7SH/U VR5M6UPSH/M MBP6U7SH/U
VR3M7UEBH/M MBE7U7BH/U VR4M7UEBH/M MBE7U7BH/U VR5M7UEBH/M MBE7U7BH/U
VR3M7UPBH/M MBP7U7BH/U VR4M7UPBH/M MBP7U7BH/U VR5M7UPBH/M MBP7U7BH/U
VR3N6UESH/M MBE6U8SH/U VR4N6UESH/M MBE6U8SH/U VR5N6UESH/M MBE6U8SH/U
VR3N6UPSH/M MBP6U8SH/U VR4N6UPSH/M MBP6U8SH/U VR5N6UPSH/M MBP6U8SH/U
VR3N7UEBH/M MBE7U8BH/U VR4N7UEBH/M MBE7U8BH/U VR5N7UEBH/M MBE7U8BH/U
VR3N7UPBH/M MBP7U8BH/U VR4N7UPBH/M MBP7U8BH/U VR5N7UPBH/M MBP7U8BH/U
VR3P6UESH/M MBE6U6SH/U VR4P6UESH/M MBE6U6SH/U VR5P6UESH/M MBE6U6SH/U
VR3P6UPSH/M MBP6U6SH/U VR4P6UPSH/M MBP6U6SH/U VR5P6UPSH/M MBP6U6SH/U
VR3P7UEBH/M MBE7U6BH/U VR4P7UEBH/M MBE7U6BH/U VR5P7UEBH/M MBE7U6BH/U
VR3P7UPBH/M MBP7U6BH/U VR4P7UPBH/M MBP7U6BH/U VR5P7UPBH/M MBP7U6BH/U
VR3R6HPSH/M MBP6HCSH/U VR4R6HPSH/M MBP6HCSH/U VR5R6HPSH/M MBP6HCSH/U
VR3R7HPBH/M MBP7HCBH/U VR4R7HPBH/M MBP7HCBH/U VR5R7HPBH/M MBP7HCBH/U
VR3S6HPSH/M MBP6HDSH/U VR4S6HPSH/M MBP6HDSH/U VR5S6HPSH/M MBP6HDSH/U
VR3T6HPSH/M MBP7HDBH/U VR4S7HPBH/M MBP7HDBH/U VR5S7HPBH/M MBP7HDBH/U
VR3T6HPSH/M MBP6HESH/U VR4T6HPSH/M MBP6HESH/U VR5T6HPSH/M MBP6HESH/U
VR3T7HPBH/M MBP7HEBH/U VR4T7HPBH/M MBP7HEBH/U VR5T7HPBH/M MBP7HEBH/U

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

31-00190EF—02 18

Table 5. Actuator Specifications.

Actuator Model Torque
Control
Inputs

Fail Safe
(Timing) Supply Voltage

Transformer
Sizing Ambient Temp. Timing Enclosure

Aux.
Switch

Wiring
Diagram

MBP6L2N2/U

180 in-lb
[20 Nm]

2-position;
Floating

fail-in-place
24 VAC, ±20%,
50/60 Hz;
24 VDC, ±10%

5.5 VA (class 2)
-22°F to 122°F
[-30°C to 50°C]

90s

IP 54 NEMA 2

Fig. 35
MBP6LAN2/U

MBP7L2F2/U
Modulating 6 VA (class 2) 150s Fig. 36

MBP7L3F2/U

MBS8U1N2/U

180 in-lb
[20 Nm]

2-position

spring
fail-safe
(<20s)

24...240 VAC
-20% / +10%,
50/60 Hz;
24...125 VDC
±10%

7 VA @ 24 VAC
(class 2);
8.5 VA @ 120 VAC;
18 VA @ 240 VAC

-22°F to 122°F
[-30°C to 50°C] <75s

IP 54 NEMA 2

Fig. 34

MBS8U3N2/U IP 54 NEMA 2

MBS8U3N4/U IP 66/67 NEMA
4X

MBS8U3S2/U IP 54 NEMA 2
2 x SPDT*

MBS8U3S4/U IP 66/67 NEMA
4X

MBS7L1F2/U

Modulating

24 VAC, ±20%,
50/60 Hz;
24 VDC, -10% /
+20%

10 VA (class 2) -22°F to 122°F
[-30°C to 50°C] 150s

IP 54 NEMA 2

Fig. 36
MBS7L3F2/U

24 VAC, ±20%,
50/60 Hz;
24 VDC, ±10%

IP 54 NEMA 2

MBS7L3F4/U IP 66/67 NEMA
4X

MBS7L3B2/U IP 54 NEMA 2
2 x SPDT*

MBS7L3B4/U IP 66/67 NEMA
4X

MBP6L4N2/U

360 in-lb
[40 Nm]

2-position;
Floating

fail-in-place
24 VAC, ±20%,
50/60 Hz;
24 VDC, ±10%

6 VA (class 2)

-22°F to 122°F
[-30°C to 50°C]

150s IP 54 NEMA 2

Fig. 35
MBP6LRN2/U

MBP6L4N4/U

7 VA (class 2)

35s IP 66/67 NEMA
4XMBP6LRN4/U

MBP7L4F2/U

Modulating 150s

IP 54 NEMA 2

Fig. 36
MBP7LRF2/U

MBP7L4F4/U IP 66/67 NEMA
4XMBP7LRN4/U

MBE6L4N2/U

360 in-lb
[40 Nm]

2-position;
Floating

electronic
fail-safe
(35s)

24 VAC ± 20%,
50/60 Hz;
24 VDC ± 10%

21 VA (class 2) -22°F to 122°F
[-30°C to 50°C] 150s

IP 54 NEMA 2
Fig. 37MBE6LRN2/U

MBE6L4N4/U IP 66/67 NEMA
4X

MBE7L4F2/U

Modulating
IP 54 NEMA 2

Fig. 38MBE7LRF2/U

MBE7L4F4/U IP 66/67 NEMA
4X

*3A resistive (0.5A inductive) @ 250 VAC, one set at 10°, one adjustable 10° to 90°
**3A resistive (0.5A inductive) @ 250 VAC, one set at 10°, one set at 85°

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

19 31-00190EF—02

*3A resistive (0.5A inductive) @ 250 VAC, one set at 10°, one adjustable 10° to 90°
**3A resistive (0.5A inductive) @ 250 VAC, one set at 10°, one set at 85°

MBP6L5N2/U

800 in-lb
[90 Nm]

2-position;
Floating

fail-in-place
24 VAC, ±20%,
50/60 Hz;
24 VDC, ±10%

12 VA (class 2) -22°F to 122°F
[-30°C to 50°C]

35s
NEMA 1

Fig. 35
MBP6L5N4/U IP 66/67 NEMA

4X

MBP7L5F2/U
Modulating 150s

NEMA 1
Fig. 36

MBP7L5F4/U IP 66/76 NEMA
4X

MBE6L5N2/U

800 in-lb
[90 Nm]

2-position;
Floating

electronic
fail-safe
(35s)

24 VAC, ±20%,
50/60 Hz

21 VA (class 2) -22°F to 122°F
[-30°C to 50°C] 150s

NEMA 1
Fig. 37

MBE6L5N4/U IP 66/67 NEMA
4X

MBE7L5F2/U
Modulating

24 VAC, ±20%,
50/60 Hz;
24 VDC, ±10%

NEMA 1
Fig. 38

MBE7L5F4/U IP 66/67 NEMA
4X

MBP6U6SH/U

1400 in-lb
[160 Nm]

2-position;
Floating

fail-in-place

24...240 VAC,
-20% / +10%,
50/60 Hz;
24...125 VDC,
-20% / +10%

20 VA @ 24
VAC/DC (class 2);
23 VA @ 120
VAC/DC;
52 VA @ 230 VAC

-22°F to 122°F
[-30°C to 50°C] 35s

IP 66/67
NEMA 4X
w/Heater

2 x SPDT*

Fig. 39MBP6U7SH/U

MBP6U8SH/U

MBP7U6BH/U

Modulating Fig. 40MBP7U7BH/U

MBP7U8BH/U

MBE6U6SH/U

1400 in-lb
[160 Nm]

2-position;
Floating

electronic
fail-safe
(30s)

24...240 VAC,
-20% / +10%,
50/60 Hz;
24...125 VDC,
-20% / +10%

55 VA @ 24
VAC/DC (class 2);
43 VA @ 120
VAC/DC;
68 VA @ 230 VAC

-22°F to 122°F
[-30°C to 50°C] 35s

IP 66/67
NEMA 4X
w/Heater

2 x SPDT*

Fig. 39MBE6U7SH/U

MBE6U8SH/U

MBE7U6BH/U

Modulating Fig. 40MBE7U7BH/U

MBE7U8BH/U

MBP6LBSH/U 4425 in-lb
[500 Nm]

2-position
fail-in-place

24 VAC, ±10%,
50/60 Hz;
24 VDC, ±10%

214 VA -22°F to 150°F
[-30°C to 65°C] 26s

IP 66/67
NEMA 4X
w/Heater

2 x SPDT**
Fig. 42

MBP7LBBH/U Modulating Fig. 43

MBP6HCSH/U 5755 in-lb
[650 Nm]

2-position

fail-in-place 120 VAC, ±10%,
50/60 Hz

288 VA

-22°F to 150°F
[-30°C to 65°C]

34s

IP 66/67
NEMA 4X
w/Heater

2 x SPDT**

Fig. 44

MBP7HCBH/U Modulating 240 VA 38s Fig. 45

MBP6HDSH/U 8850 in-lb
[1000 Nm]

2-position 504 VA 50s Fig. 44

MBP7HDBH/U Modulating 240 VA 59s Fig. 45

MBP6HESH/U 13275 in-
lb [1500
Nm]

2-position 504 VA 51s Fig. 44

MBP7HEBH/U Modulating 336 VA 79s Fig. 45

MBP6HHSH/U 26550 in-
lb [3000
Nm]

2-position 432 VA 62s Fig. 44

MBP7HHBH/U Modulating 516 VA 71s Fig. 45

Table 5. Actuator Specifications. (Continued)

Actuator Model Torque
Control
Inputs

Fail Safe
(Timing) Supply Voltage

Transformer
Sizing Ambient Temp. Timing Enclosure

Aux.
Switch

Wiring
Diagram

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

31-00190EF—02 20

3-way Valve Configurations

Fig. 20. 3-way valve configurations

Table 6. Duty Cycle on High Torque Actuators
Actuator Model Torque Control Inputs Duty Cycle

MBP6LBSH/U 4425 in-lb [500 Nm] 2-position
75%

MBP7LBBH/U Modulating

MBP6HCSH/U 5755 in-lb [650 Nm] 2-position 30%

MBP7HCBH/U Modulating 75%

MBP6HDSH/U 8850 in-lb [1000 Nm] 2-position 30%

MBP7HDBH/U Modulating 75%

MBP6HESH/U 13275 in-lb [1500 Nm] 2-position 30%

MBP7HEBH/U Modulating 75%

MBP6HHSH/U 26550 in-lb [3000 Nm] 2-position 30%

MBP7HHBH/U Modulating 50%

DRONE DRONE

M
A

S
TE

R

M
A

S
TE

R

M
A

S
TE

R

N
O

M
M

O
C

N
O

M
M

O
C

COMMON

VR5VR4VR3

D
R

O
N

E

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

21 31-00190EF—02

Flow Data

Fig. 21. Typical flow characteristics for VR valves

Table 7. Valve Cv

Valve Size Cv

in. DN 10° 20° 30° 40° 50° 60° 70° 80° 90°
2 50 0.06 3 7 15 27 44 70 105 115

2.5 65 0.1 6 12 25 45 75 119 178 196

3 80 0.2 9 18 39 70 116 183 275 302

4 100 0.3 17 36 78 139 230 364 546 600

5 125 0.5 29 61 133 237 392 620 930 1022

6 150 0.8 45 95 205 366 605 958 1437 1579

8 200 2 89 188 408 727 1202 1903 2854 3136

10 250 3 151 320 694 1237 2047 3240 4859 5340

12 300 4 234 495 1072 1911 3162 5005 7507 8250

14 350 6 338 715 1549 2761 4568 7230 10844 11917

16 400 8 464 983 2130 3797 6282 9942 14913 16388

18 450 11 615 1302 2822 5028 8320 13168 19752 21705

20 500 14 791 1674 3628 6465 10698 16931 25396 27908

24 600 22 1222 2587 5605 9989 16528 26157 39236 43116

0

10

2010 30 5040 60 8070 90

20

30

40

60

50

70

80

90

100

%
 O

F
M

A
XI

M
U

M
 F

L
O

W

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

31-00190EF—02 22

INSTALLATION

Storage of Butterfly Valve Assemblies
• Assemblies must be stored indoors, protected from the

elements.
• Materials received on job sites that have long

installation lead times should receive extra protection
from construction damage.

• Resilient seats must be protected from abrasion,
cutting and nicking, as this will damage the liner and
may cause flange area leaks.

• Electric actuators cannot be stored in wet, damp or
caustic areas.

• Do not store construction material on top of valve
assemblies.

Installation Practices
• VR series butterfly valves are designed to be installed

between ANSI 125/150 flat-faced, raised face, slip-on
or weld neck flanges.

• Valve should be installed a minimum of 10 pipe
diameters from upstream or downstream elbows,
strainers, pumps, etc.

• For chilled water, condenser water or hot water
applications, the valve should be installed with the
stem in a vertical orientation, with the actuator
mounted above the valve.

• For applications in which there is a possibility of
sediment in the flow, the valve should be installed with
the stem in a horizontal position and the bottom of the
disc should close FROM the downstream side, rather
than from the upstream side.

Fig. 22.

• Make sure the flange faces are clean and free of rust,
scale and debris to prevent damage to the liner face.

• Do NOT use flange gaskets on VR series butterfly
valves. (Fig. 23)

• Follow the recommended flange bolting sequence. (Fig.
32)

Installation using Welded Flanges
• Mount flanges on both sides of valve body and install

bolts to properly align valve body and both flanges.
• Install the valve with the disc in the “Almost Closed”

position (Fig. 22)
• Do not use any flange gaskets (Fig. 23)
• Make sure the valve liner and flange internal diameters

are in alignment. (Fig. 24)
• Take valve body / flange pair assembly and align with

piping ends.

Table 8. Flow Rate

Valve Size Flow Rate in GPM
in. DN 2 FPS 4 FPS 6 FPS 8 FPS 10 FPS 12 FPS
2 50 19 39 59 78 98 117

2.5 65 30 61 92 122 153 184

3 80 44 88 132 176 220 264

4 100 78 157 235 313 392 470

5 125 122 245 367 490 612 734

6 150 176 352 529 705 881 1058

8 200 313 627 940 1253 1567 1880

10 250 490 979 1469 1958 2448 2738

12 300 705 1410 2115 2820 3525 4230

14 350 959 1919 2879 3838 4798 5758

16 400 1253 2507 3760 5013 6267 7520

18 450 1586 3173 4759 6345 7931 9518

20 500 1958 3917 5875 7834 9792 11750

24 600 2820 5640 8460 11280 14100 16921

15 ... 20°

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

23 31-00190EF—02

• TACK weld the flanges to the piping in several places.
(Fig. 25) Do NOT seam weld at this time!

• Remove the lug bolts and carefully remove the valve
body from the flanges.

• Seam weld the entire flange / piping connection for
both flanges. (Fig. 26)

• Let the piping components cool completely before re-
inserting the valve body. (Fig. 27)

WARNING! Seam welding with the valve body
installed between the flanges can damage the liner
due to heat migration through the flange to the
valve body.

Fig. 23.

Fig. 24.

Fig. 25.

Fig. 26.

Fig. 27.

0> 0

1

2

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

31-00190EF—02 24

Fig. 28.

Pre-Installation Procedure
1. Remove any protective flange covers from the valve.
2. Inspect the valve to be certain the waterway is free

from dirt and foreign matter. Be certain the adjoin-
ing pipeline is free from any foreign material such as
rust and pipe scale or welding slag that could dam-
age the seat and disc sealing surfaces.

3. Any actuator should be mounted on the valve prior
to installation to facilitate proper alignment of the
disc in the valve seat.

4. Check the valve identification tag for materials, and
operating pressure to be sure they are correct for the
application.

WARNING! Personal injury or property damage may
result if the valve is installed where service
conditions could exceed the valve ratings.

5. Check the flange bolts or studs for proper size,
threading, and length.

6. These valves are designed to be installed between
ASME/ANSI Class 125/150 flanges.

7. Carefully follow installation using welded flanges on
page 82 of this document.

8. Follow ASME flange alignment standards: SECTION
335.1.1 ALIGNMENT
a. PIPING DISTORTIONS: Any distortion of piping

to bring into alignment for joint assembly which
introduces a detrimental strain in equipment or
piping components is prohibited.

b. FLANGE JOINTS: Before bolting up, flange faces
shall be aligned to the design plane within
1/16”/ft measured across any diameter; flange
bolt holes shall be aligned within 1/8” maximum
offset.

9. When observed during assembly, the flange faces
shall be parallel within 1 degree, and the force
required to align pipe axes shall not exceed 10 lb/ft
per inch of NF bolts and nuts shall be fully engaged.

Valve Installation Procedure
Position the connecting pipe flanges in the line to insure
proper alignment prior to valve installation. Spread the
pipe flanges apart enough to allow the valve body to be
located between the flanges without actually contacting
the flange surfaces. Exercise particular care in handling
the valve so as to prevent possible damage to the disc or
seat faces.

NOTE: Actuator must be mounted at or above pipe cen-
ter line for all actuator types. (Fig. 30)

1. VR Series Butterfly valves are designed to be
installed between ANSI 125/150 flat-faced, raised
face, slip-on or weld neck flanges.

2. Do NOT use flange gaskets on VR Series Butterfly
valves.

3. For Lug style valves:

Table 9. Flange and Bolting Specifications

Nominal
Pipe Size
[inches]

Flanges Drilling Bolting

A
Flange

Diameter
[inches]

B
Flange

Thickness
[inches]

C
Diameter

of Bolt
Circle

[inches]

D
Diameter

of Bolt
Holes

[inches]

Thread
Size

Number of
Bolts

Bolt
Length
[inches]

Maximum
Torque
[ft-lbs]

2 6 0.75 4.75 0.75 5/8 - 11 4 1.25 70

2.5 7 0.875 5.5 0.75 5/8 - 11 4 1.5 70

3 7.5 0.9375 6 0.75 5/8 - 11 4 1.5 70

4 9 0.9375 7.5 0.75 5/8 - 11 8 1.75 70

5 10 0.9375 8.5 0.875 3/4 - 10 8 1.75 120

6 11 1 9.5 0.875 3/4 - 10 8 2 120

8 13.5 1.125 11.75 0.875 3/4 - 10 8 2.25 120

10 16 1.1875 14.75 1 7/8 - 9 12 2.25 200

12 19 1.25 17 1 7/8 - 9 12 2.5 200

14 21 1.375 18.75 1.125 1 - 8 12 2.75 240

16 23.5 1.4375 21.25 1.125 1 - 8 16 2.75 240

18 25 1.625 22.75 1.25 1 1/8 - 7 16 3.5 380

20 27.5 1.6875 25 1.25 1 1/8 - 7 20 4.25 380

24 32 1.875 29.5 1.375 1 1/8 - 7 20 4.75 520

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

25 31-00190EF—02

a. Place the valve between the flanges.
b. Install all bolts between the valve and the mating

flanges. Hand tighten bolts as necessary. (Fig.
31)

4. Before completing the tightening of any bolts, the
valve should be centered between the flanges and
then carefully opened and closed to insure free,
unobstructed disc movement.

5. Using the sequence (Fig. 32), tighten the flange
bolts evenly to assure uniform compression. In
assembling flange joints, the resilient seating sur-
face shall be uniformly compressed (Fig. 29).

6. If an actuator is to be operated, electricity should be
connected to the unit in accordance with the local
electrical codes.

7. Cycle the valve to the fully open position, then back
to the fully closed position, checking the actuator
travel stop settings for proper disc alignment. The
valve should be operated to assure that no binding is
taking place. If no power is available, use the manual
handwheel.

8. The valve is now ready for operation.

Installation Notes
1. Follow previously described pre-installation and

installation procedures.
2. To achieve the full close-off pressure of the VR

series, a flange is required on the open or down-
stream side of the valve (Fig. 33).

Fig. 29.

Fig. 30.

Fig. 31.

>000 >0

90° 90°

Fig. 7

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

31-00190EF—02 26

Fig. 32.

Fig. 33.

Fig. 34. Wiring for MBS8 actuators (Not all models have switches)

Fig. 35. Wiring for MBP6...2,4,5,A,R

31

24

1

4

3

2

5

6
7

8 9

10

11

12

13

14

15

16

1

4

3

2

5

6

7

8

9

10 11

12

1

4

3

2

5

6

7

8

MBS8U3N2/U and MBS8U3S2/U

Blk (1) Common

Red (2) + Hot

24 VAC Transformer

Line
Volts

2 3 18 A

a

Function

100%Max

a

Notes:

On/Off
Auxiliary Switches

Meets cULus requirements without the need of an

electrical ground connection

A Actuators with appliance cables are numbered.

2
Actuators may be connected in parallel. Power

consumption and input impedance must be observed.

3 Actuators may also be powered by 24 VDC.

18
Actuators with plenum rated cable do not have numbers

on wires; use color codes instead.

2 324 VAC Transformer

Blk (1) Common

Red (2) + Hot

Wht (3) + Input
a

Line
Volts

18

Function

100%Max

a

24 VAC Transformer

Blk (1) Common

Red (2) + Hot

Wht (3) + Input

Line
Volts

2 3 18

a

b

Function

100%Max

a b

Notes:

On/Off Floating Point

Meets cULus requirements without the need of an

electrical ground connection

2
Actuators may be connected in parallel. Power

consumption and input impedance must be observed.

3 Actuators may also be powered by 24 VDC.

18
Actuators with plenum rated cable do not have numbers

on wires; use color codes instead.

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

27 31-00190EF—02

Fig. 36. Wiring for MBS7...1,3 and MBP7...2,3,4,5,R actuators (Not all models have Switches)

Fig. 37. Wiring for MBE6...4,5,R actuators

Notes:

7

Blk (1) Common

Red (2) + Hot

Pnk (4) Y2 Input

Wht (3) Y1 Input, 2 to 10V

Org (5) U Output, 2 to 10

(–)
(+)

Line
Volts

24 VAC Transformer

Ω 500 Ω
1/4 watt

3 18

Control Signal
4 to 20 mA or 2 to 10 VDC

18

Functions
0%

50%

100%

Control mode acc. to Y

Min*

Mid*

Max*
Normal**

* Default selectable 0-100%. See Configuration Data Sheet.
** Customizable. See Configuration Data Sheet.

a b c

500 Ω

Ω

Blk (1) Common

Red (2) + Hot

Pnk (4) Y2 Input
Org (5)

Wht (3) Y1 Input, 2 to 10V
(–)
(+)

Line
Volts

24 VAC Transformer (AC Only)

7

B

C

A

1/4 watt

2-10 VDC or 4 to 20 mA
Control Signal

VDC / 4 to 20 mA Override Control Min, Mid, Max Postions

Meets cULus requirements without the need of an

electrical ground connection

3 Actuators may also be powered by 24 VDC.

7
A 500 �� resistor converts the 4 to 20 mA control signal

to 2 to 10 VDC.

18
Actuators with plenum rated cable do not have numbers

on wires; use color codes instead.

18

Blk (1) Common

Red (2) Hot

Wht (3) Y Input

Org (5) U Output 2 to 10V

Line

Volts

24 VAC Transformer

2 to 10 VDC
Feedback Signal (+)

(–)

3

Function

100%Max

a

Line
Volts

 (–)
 (+)

24 VAC Transformer

Blk (1) – Common

Red (2) + Hot

Wht (3) Y1 Input

Org (5) U Output 2 to 10V

CCW

CW

A B 18

CCW

CW

A B

Direction of rotation switch

A

B

2

9

8

10

12

Feedback Signal
2 to 10 VDC

18

18

Notes:

On/Off

Floating Point

Meets cULus requirements without the need of an

electrical ground connection

2
Actuators may be connected in parallel. Power

consumption and input impedance must be observed.

3 Actuators may also be powered by 24 VDC.

8
Control signal may be pulsed from either the Hot

(Source) or Common (Sink) 24 VAC line.

9

Contact closures A & B also can be triacs. A & B should

both be closed for the triac source and open for triac

sink.

10

For triac sink the Common connection from the actuator

must be connected to the Hot connection of the

controller. Position feedback cannot be used with a triac

sink controller. The actuator internal common reference

is not compatible.

IN4004 or IN4007 diode. (IN4007 supplied)

18
Actuators with plenum rated cable do not have numbers

on wires; use color codes instead.

FC FO
A – AB = 0% A – AB = 100%

POP POP

CWCCWCWCCW

24V AC/DC

FC FO
A – AB = 0% A – AB = 100%

3
a

(Y1)

4
b

(Y2)
CWCCW

0.1

0.5

Y2

Y1

0.9

POP

0.1

0.5

0.9

POP

CWCCW

Y2

Y1

–– ––

24V AC/DC

On/Off

Floating Point

12

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

31-00190EF—02 28

Fig. 38. Wiring for MBE7...4,5,R actuators

Fig. 39. Wiring for MBP, E6...6,7,8 actuators

Notes:

7

Blk (1) Common

Red (2) + Hot

Wht (3) Y1 Input, 2 to 10V

Org (5) U Output, 2 to 10V

(–)
(+)

Line
Volts

24 VAC Transformer

Ω 500 Ω
1/4 watt

3 18

Control Signal
VDC/mA

18

500 Ω

Ω

Blk (1) Common

Red (2) + Hot

Org (5)

Wht (3) Y1 Input, 2 to 10V

(–)
(+)

Line
Volts

24 VAC Transformer (AC Only)

7

B

C

A

1/4 watt

VDC/mA
Control Signal

Functions
0%

50%

100%

Control mode acc. to Y

Min*

Mid*

Max*
Normal**

* Default selectable 0-100%. See Configuration Data Sheet.
** Customizable. See Configuration Data Sheet.

a b c

VDC / 4 to 20 mA Override Control Min, Mid, Max Postions

Meets cULus requirements without the need of an

electrical ground connection

3 Actuators may also be powered by 24 VDC.

7
A 500 �� resistor converts the 4 to 20 mA control signal

to 2 to 10 VDC.

10

For triac sink the Common connection from the actuator

must be connected to the Hot connection of the

controller. Position feedback cannot be used with a triac

sink controller. The actuator internal common reference

is not compatible.

18
Actuators with plenum rated cable do not have numbers

on wires; use color codes instead.

FC FO
A – AB = 0% A – AB = 100%

CWCCW

0.1

0.5

Y2

Y1

0.9

POP

0.1

0.5

0.9

POP

Y2

Y1

CWCCW

24V AC/DC

Modulating

Floating Point

End Switches

Notes:

0˚ to 90˚

default 85̊

41!

1 Provide overload protection and disconnect as required.

46
Actuators may be controlled in parallel. Current draw

and input impedance must be observed

4
Two built-in auxiliary switches (2x SPDT), for end

position indication, interlock control, fan startup, etc.

Universal Power Supply (UP) models can be supplied

with 24 VAC up to 240 VAC, or 24 VDC up to 125 VDC.

On/Off

N

L

Y
1

Y
2

1UP 46!

Common

+ Hot

Input CCW (open)

Input CW (close)

24 to 240 VAC

or

24 to 125 VDC

N

L

Y
1

Y
2

1UP 46!

Common

+ Hot

Input CCW (open)

Input CW (close)

24 to 240 VAC

or

24 to 125 VDC

N

L

Y
1

Y
2

Common

+ Hot

Input CCW (open)

Input CW (close)

24 to 240 VAC

or

24 to 125 VDC

1UP 461!

On/Off

! During installation, testing, servicing and troubleshooting
of this product, it may be necessary to work with live
electrical components. Have a qualified licensed
electrician or other individual who has been properly
trained in handling live electrical components perform
these tasks. Failure to follow all electrical safety
precautions when exposed to live electrical components
could result in death or serious injury

Meets cULus requirements without the need of an

electrical ground connection.

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

29 31-00190EF—02

Fig. 40. Wiring for MBP, E7...6,7,8 actuators

Fig. 41. MBP, E...6,7,8 switch adjustment

End Switches VDC / 4 to 20 mA

Notes:

0° to 90°

default 85°

41!

5

1 Provide overload protection and disconnect as required.

46
Actuators may be controlled in parallel. Current draw

and input impedance must be observed.

4
Two built-in auxiliary switches (2x SPDT), for end

position indication, interlock control, fan startup, etc.

Universal Power Supply (UP) models can be supplied

with 24 VAC up to 240 VAC, or 24 VDC up to 125 VDC.

N

L

Y
1

Y
2

N

5UP 46

24 to 240 VAC

or

24 to 125 VDC

-

+

Y
3

U5

Com -

24 VDC Out

Y
3

0 - 10 VDC**

U5/MP 0 - 10 VD

1

! During installation, testing, servicing and troubleshooting
of this product, it may be necessary to work with live
electrical components. Have a qualified licensed
electrician or other individual who has been properly
trained in handling live electrical components perform
these tasks. Failure to follow all electrical safety
precautions when exposed to live electrical components
could result in death or serious injury.

Only connect common to neg. (-) leg of control circuits.

Meets cULus requirements without the need of an

electrical ground connection.

Optional: end switch adjustment

Power

Status

5

6

Push-buttons and display

B

A

1

2

3

o

p
e

n

o

p
e

n

S2 S3

S1

S5 S6

S4

S5 S6

S4

10°

S2 S3

S5 S6

S4

S5 S6

S4

S1 S2 S3 S4 S5 S6

4

Disconnect power.

1 Gear disengagement
Open the manual override cover and insert the hand crank.
Manual override is possible.

Manual override2

Turn the hand crank until indicates the desired switching

position and then remove the crank.

A

B

3 Auxiliary switch
Open the auxiliary switch adjustment cover and properly seat

the arrow points to the vertical line.

4 Terminals
Connect continuity tester to S4 + S5 or to S4 + S6.

If the auxiliary switch should switch in the opposite direction,

rotate the hand crank by 180˚.

5 LED Display Green
6 LED Display Yellow Off: No power supply or malfunction,

On: In operation Press button: Triggers test run, followed

by standard mode.

6 LED Display Yellow
Off: Standard mode, On: Test run active.

the hand crank into the actuator. Turn the crank until

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

31-00190EF—02 30

Fig. 42. Wiring for MBP6...9,B

Fig. 43. Wiring for MBP7...9,B actuators

24V AC/DC Transformer

On/Off

24V AC/DC Transformer

Line
Volts Open

Close

 G Ground

 1 Common

 3 Open

 4 Closed

 5 Connect to #1 for fully

 open indication

 6 Connect to #1 for fully

 closed indication

 7 HTR

 A

 B

 C

 D

 E

 F

LS3

A-C (Open Indication)

LS4

D-F (Closed Indication)

Contact Rating: 5A 250 VAC Max.

SY2…5-24

G33

c
33

Each actuator should be powered by a single,

isolated control transformer.

MBP...9, B

INSTALLATION NOTES

• Observe class 1 and class 2 wiring restrictions.

• Transformer sizing = MBP actuator draw X 1.25

(safety margin)

24 VAC Transformer

Line
Volts

 G Ground

 1 Common

 3 Open

 4 Closed

 5

 6

 7 HTR

 A

 B

 C

 D

 E

 F

LS3

A-C (Open Indication)

LS4

D-F (Closed Indication)

Contact Rating: 5A 250 VAC Max.

MBP...9, B

 G Ground

 1 Common

 3 Open

 4 Closed

 5

 6

 7 HTR

 A

 B

 C

 D

 E

 F

LS3

A-C (Open Indication)

LS4

D-F (Closed Indication)

Contact Rating: 5A 250 VAC Max.

MBP...9, B

K1Open

Close K1-B

K1-A

Actuator A

Actuator BG

G

INSTALLATION NOTES

• Isolation relays must be used in parallel connection of multiple actuators

using a common control signal input.

• "H" (L2) cannot be connected to terminal #3 and #4 simultaneously.

• Required: Terminal #7 needs to be field wired to enable heater circuit.

Proportional, Multiple Wiring, 24V

MBP...9, B

 A

 B

 C

 D

 E

 F

LS3

A-C (Open Indication)

LS4

D-F (Closed Indication)

Contact Rating: 5A 250 VAC Max.

SY2…5-24MFT

┴1

Y

U5

C1

┴2

C2

B

A

1

9

8

10

3

2

┴/-

~/+

 Internal Use Only

 Internal Use Only

 Internal Use Only

 Not Used -

 Not Used -

 Internal Use Only

 Internal Use Only

 Internal Use Only

 Internal Use Only

 Power Supply Com

 Power Supply Hot

24V AC/DC

 Internal Use Only

Feedback

 Control Signal (-)

 Feedback Signal (+)

 Feedback Signal (-)

 Control Signal (+)

SYx-24MFT

 PC Tool

Service Jack

┴1

Y

U5

C1

┴2

C2

B

A

1

9

8

10

3

2

┴/-

~/+

 Internal Use Only

 Internal Use Only

 Internal Use Only

 Not Used -

Control Signa

 Not Used -

 Internal Use Only

 Internal Use Only

 Internal Use Only

 Internal Use Only

 Power Supply Com

 Power Supply Hot

24V AC/DC

 Internal Use Only

Feedback

 Control Signal (-)

 Feedback Signal (+)

 Feedback Signal (-)

 Control Signal (+)

SYx-24MFT

 PC Tool

Service Jack

G PE

G PE

Actuator B

Actuator A

 Address

 Adaption

Y1 Y2

 Address

 Adaption

Y1 Y2

33

35

36

33

35

36

33

Each actuator should be powered by a

single, isolated control transformer.

MBP...9, B

INSTALLATION NOTES

• Observe class 1 and class 2 wiring restrictions.

• Transformer sizing = MBP actuator draw X 1.25 (safety margin)

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

31 31-00190EF—02

Fig. 44. Wiring for MBP6...C,D,E,F,G,H actuators

120V AC/DC

On/Off

 G Ground

 1 Common

 3 Open

 4 Closed

 5 Connect to #1 for fully

 open indication

 6 Connect to #1 for fully

 closed indication

 7

120V or 230V AC/DC
G

Open

Close

N L1

H L2

HTR

 A

 B

 C

 D

 E

 F

LS3

A-C (Open Indication)

LS4

D-F (Closed Indication)

Contact Rating: 5A 250 VAC Max.

SY2…12-120V or 230VMBP...C, D, E

INSTALLATION NOTES

• Observe class 1 and class 2 wiring restrictions.

• Transformer sizing = MBP actuator draw X 1.25 (safety margin)

 G Ground

 1 Common

 3 Open

 4 Closed

 5

 6

 7 HTR

 A

 B

 C

 D

 E

 F

LS3

A-C (Open Indication)

LS4

D-F (Closed Indication)

Contact Rating: 5A 250 VAC Max.

 G Ground

 1 Common

 3 Open

 4 Closed

 5

 6

 7 HTR

 A

 B

 C

 D

 E

 F

LS3

A-C (Open Indication)

LS4

D-F (Closed Indication)

Contact Rating: 5A 250 VAC Max.

MBP, C, D, E

MBP...C, D, E

Open

Close K1-B

K1-A

Actuator A

Actuator B
120 VAC

N L1

H L2

G

G

K1

INSTALLATION NOTES

• Isolation relays must be used in parallel connection

of multiple actuators using a common control signal input.

• "H" (L2) cannot be connected to terminal

 #3 and #4 simultaneously.

• Required: Terminal #7 needs to be field wired

 to enable heater circuit.

VR2, VR3, VR4, VR5 RESILIENT SEAT BUTTERFLY VALVES WITH LUGGED CONNECTIONS

Honeywell Building Technologies
In the U.S.:

Honeywell

® U.S. Registered Trademark
© 2019 Honeywell International Inc.
31-00190EF—02 M.S. 07-19
Printed in United States

Fig. 45. Wiring for MBP7...C,D,E,F,G,H actuators

Proportional, Multiple Wiring, 120V

MBP...C, D, E

 A

 B

 C

 D

 E

 F

LS3

A-C (Open Indication)

LS4

D-F (Closed Indication)

Contact Rating: 5A 250 VAC Max.

MBP...C, D, E

Power Supply Com – 120V

Power Supply Hot – 120V

┴1

Y

U5

C1

┴2

C2

B

A

1

9

8

10

3

2

 Internal Use Only

 Internal Use Only

 Internal Use Only

 Not Used -

 Not Used -

 Internal Use Only

 Internal Use Only

 Internal Use Only

 Internal Use Only

 Internal Use Only

Feedback

 Control Signal (-)

 Feedback Signal (+)

 Feedback Signal (-)

 Control Signal (+)

SYx-230MFT

 Address Adaption

 PC Tool

Service Jack

SYx-120MFT

LN

Power Supply Com – 120V

Power Supply Hot – 120V

┴1

Y

U5

C1

┴2

C2

B

A

1

9

8

10

3

2

 Internal Use Only

 Internal Use Only

 Internal Use Only

 Not Used -

Control Signa

 Not Used -

 Internal Use Only

 Internal Use Only

 Internal Use Only

 Internal Use Only

 Internal Use Only

Feedback

 Control Signal (-)

 Feedback Signal (+)

 Feedback Signal (-)

 Control Signal (+)

SYx-230MFT

 Address Adaption

 PC Tool

Service Jack

SYx-120MFT

LN

G PE

G PE

Actuator A

Actuator B

Y1

Y2

Y1

Y2

35

36

36

35

33

Each actuator should be powered by a single,

isolated control transformer.
INSTALLATION NOTES

• Observe class 1 and class 2 wiring restrictions.

• Transformer sizing = MBP actuator draw X 1.25 (safety margin)

DONNÉES SUR LE PRODUIT

31-00190EF-02

Vannes papillon à siège résistant
VR2, VR3, VR4 VR5 à raccords à
oreilles

CARACTÉRISTIQUES
Tous les modèles
• Tous les modèles
• Disques en acier inoxydable 304
• Corps de vanne en fonte ductile procurant une

résistance et une durabilité accrues
• Tige de vanne en acier inoxydable
• Le siège de soupape en EPDM robuste agit aussi

comme joint d’étanchéité de bride
• Siège étanche aux bulles à la fermeture
• Taux nominal de fermeture de 200 lb/po² pour les

diamètres de 2 à 12 po
• Taux nominal de fermeture de 150 lb/po² pour les

diamètres de 14 à 24 po
• Bride de fixation d’actionneur ISO 5211
• Disponible avec interfaces d’actionneur électrique

installées en usine à deux positions : commande
flottante (trois états) ou à modulation (2-10 V c.c.)

• Contournement manuel sur tous les modèles

• Les actionneurs à sécurité intrinsèque sont disponibles
pour les vannes d’un diamètre maximal de 12 po

• Pour eau chaude, refroidie ou de condensation avec un
maximum de 60 % de glycol dans les systèmes de CVC

Vannes à 2 voies (VR2)
• Tailles de 2 à 24 po avec raccords à oreilles ANSI de

classe 125/150
• Caractéristiques de débit à pourcentage égal modifié
• Système de sécurité à ressort sur les modèles de 2 et

2,5 po et système électronique en option sur les
modèles de 3 à 12 po.

• Actionneurs NEMA 2 et NEMA 4X disponibles sur les
vannes de 5 po et moins; actionneurs NEMA 4X
disponibles sur les vannes de 5 à 24 po

Ensembles de vannes à trois voies (VR3, 4,
5)
• Tailles de 2 à 18 po avec raccords à oreilles ANSI de

classe 125/150
• Commande de mélange ou de dérivation
• Caractéristique de débit linéaire modifié
• Raccord en T standard en fonte compris
• Nombreuses configurations de ports convenant à

différentes applications
• Système de sécurité à ressort sur les modèles de 2 po et

système électronique en option sur les modèles de 2,5
à 12 po

• Actionneurs NEMA 2 et NEMA 4X disponibles sur les
vannes de 3 po et moins; actionneurs NEMA 4X
disponibles sur les vannes de 3 à 18 po

Table des matières
Caractéristiques .. 1
Spécifications ... 2
Plans Dimensionnels .. 5
Spécifications de l’actionneur ... 16
Modèles de vanne à 3 voies .. 20
Installation .. 22

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

31-00190EF—02 2

SPÉCIFICATIONS
REMARQUE : Toutes les spécifications étaient précises au

moment de la publication. Honeywell
réserve le droit d’améliorer ou d’abandonner
des produits sans préavis. Pour obtenir la
documentation technique la plus récente,
veuillez consulter le site Web
http://

Modèles :
Voir le Tableau 1

Dimensions :
Voir la Fig. 1–21

Montage :
pour brides ASME/ANSI de classe 125/150

Types de corps :
Vanne papillon à deux ou trois voies avec raccords à

oreilles

Dimensions du corps :
2 voies : 2 à 24 po
3 voies : 2 à 18 po

Caractéristiques de débit :
2 voies : pourcentage égal modifié
3 voies : débit linéaire modifié

Body Static Pressure Rating (maximum):
Conforme à la norme ASME/ANSI classe 125

Pression de service à froid :
232 lb/po²

Pression nominale de fermeture (différentiel
maximum) :

Vannes de 2 à 12 po : 200 lb/po²
Vannes de 14 à 24 po : 150 lb/po²

Liquides contrôlés :
Eau chaude ou refroidie contenant jusqu’à 60 % de glycol

Plage de température des liquides :
-30 °C à 121 °C (-22 °F à 250 °F)

Vitesse maximale :
3,7 m/s (12 pi/s)

Matériaux :
Corps :

2 à 6 po et 14 à 24 po : fonte ductile à revêtement pou-
dre d’époxy ASTM A536.

8 à 12 po : fonte ductile à revêtement poudre de polyes-
ter ASTM A536

Disque : Acier inoxydable 304
Tige :

2 à 6 po et 14 à 24 po : Acier inoxydable 416
8 à 12 po : Acier inoxydable 420

Siège : EPDM
Joints toriques : EPDM
Douilles :

2 à 6 po et 14 à 24 po : RPTFE
8 à 12 po : bronze, acier, PTFE

Approbations et normes :
Fermeture : conception étanche aux bulles à la pres-

sion nominale de fermeture.
Actionneurs de vannes de 12 po et moins : cULus, CE
Actionneurs sur les vannes de 14 po et plus : cCSAus,

CE

Températures ambiantes nominales pour l’actionneur :
Voir le Tableau

Accessoires :
MB-IND-1 Indicateur de position, petit
MB-IND-2 Indicateur de position, grand
MB-NSR-SWITCH Interrupteur auxiliaire NSR DCA
MB-NSR-N4HEAT Trousse de chauffage NSR

NEMA4 DCA
(Doit être commandée avec la vanne, installé à l’usine)
MB-SR-N4HEAT Trousse de chauffage SR

NEMA4 DCA
(Doit être commandée avec la vanne, installé à l’usine)

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

3 31-00190EF—02

Tableau 1. Sélection de modèle de vanne papillon
 V

an
ne

Pa
pi

llo
n

Ty
pe

 d
e

ra
cc

or
de

m
en

t

M
ot

if
de

co
rp

s

Di
am

èt
re

de
 va

nn
e

Si
gn

al
 d

e
co

m
m

an
de

 d
e

l’a
ct

io
nn

eu
r

Te
ns

io
n

d’
ac

tio
nn

eu
r

Fo
nc

tio
n

de
sé

cu
rit

é

Te
ns

io
n/

ré
tr

oa
ct

io
n

du
 co

nt
ac

te
ur

Ca
ra

ct
ér

ist
iq

ue
s

no
m

in
al

es
NE

M
A

Description
V Vanne, à oreilles (papillon)

R Siège résistant ANSI 125/150 (Standard)
2 2 voies
3

Configurations à 3 voies (voir la Fig. 20)4
5

F 2 po (DN 50)
G 2,5 po (DN 65)
H 3 po (DN 80)
J 4 po (DN 100)
K 5 po (DN 125)
L 6 po (DN 150)
M 8 po (DN 200)
N 10 po (DN 250)
P 12 po (DN 300)
R 14 po (DN 350)
S 16 po (DN 400)
T 18 po (DN 450)
U 20 po (DN 500)
V 24 po (DN 600)

6 Flottant/deux positions (SPDT)
7 À modulation analogique (0) 2-10 V c.c.
8 Deux positions (SPST)

L 24 V c.a./c.c.
H 120 V c.a.
U 24-240 V c.a./24-125 V c.c.

P Maintien de position en cas de panne
S Ressort de rappel au port A (maître) pour maintien de position ouverte en cas

de panne
T Ressort de rappel au port A (maître) pour maintien de position fermée en cas

de panne
E Dispositif de sécurité électronique (position fermée par défaut, modifiable sur

place)
N Aucune rétroaction
F Rétroaction analogique
S Interrupteurs auxiliaires intégrés
B Rétroaction analogique et interrupteurs auxiliaires

2 NEMA 2
4 NEMA 4X
H NEMA 4X (avec réchauffeur)

V R 2 H 7 L P F 2

Exemple : VANNE PAPILLON À SIÈGE RÉSISTANT,
2 VOIES, 3 PO, CV302 FERMETURE 200 LB/PO²,
24 V C.A., 2 À 10 V C.C., 150 S, SÉCURITÉ
INTRINSÈQUE, RÉTROACTION, NEMA2, (Y COMPRIS
L’ACTIONNEUR MBP7L4F2/U)

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

31-00190EF—02 4

REMARQUE : Les tableaux ci-dessus sont destinés à expliquer la signification du système de numérotation de la vanne
papillon et de l’actionneur. Il ne s’agit pas d’un outil de configuration du produit. Seuls les numéros de
pièce compris dans les catalogues de prix Honeywell peuvent être commandés. Veuillez vous reporter au
cpq.honeywell.com pour connaître les configurations disponibles.

Tableau 2. Sélection de modèle d’actionneur de remplacement de vanne papillon

Ty
pe

À
sé

cu
rit

é
in

tr
in

sè
qu

e

Ré
gu

la
tio

n

Al
im

en
ta

tio
n

Ty
pe

d’
ac

tio
nn

eu
r

Ré
tr

oa
ct

io
n

Ne
m

a

Description
MB Moteur de vanne papillon

S Système de sécurité à ressort

E Système de sécurité électronique

P Maintien de position en cas de panne

6 Flottant/2 positions

7 À modulation analogique (0)2-10 VDC

8 2 positions

L 24 V c.a. / V c.c.

H 120 V c.a.

U 24-240 V c.a. /24-125 V c.c.

1 SR 180 lb-po

2 NSR 180 lb-po

3 SR 180 lb-po

A NSR 180 lb-po

4 EFS/FIP 360 lb-po

R EFS/FIP 360 lb-po (VH et VR 3 voies)

5 EFS/FIP 800 lb-po

6 EFS/FIP 1400 lb-po (vannes de 3, 4, 5, 6 et 12 po)

7 EFS/FIP 1400 lb-po (vannes de 8 po)

8 EFS/FIP 1400 lb-po (vannes de 10 po)

9 FIP 3540 lb-po

B FIP 4425 lb-po

C FIP 5755 lb-po

D FIP 8850 lb-po

E FIP 13275 lb-po

F FIP 17700 lb-po

G FIP 22125 lb-po

H FIP 26550 lb-po

N No rétroaction

F Rétroaction analogique

S Commutateurs auxiliaires intégrés

B Comprend des commutateurs auxiliaires et de rétroaction analogique

2 NEMA 2

4 NEMA 4X

H NEMA 4X (avec RÉCHAUFFEUR)

MB S 8 U 1 N 2 Exemple : ACTIONNEUR DE VANNE PAPILLON POUR SÉRIES VR ET VH, RESSORT DE
RETOUR, 2 POSITIONS, 24-240 V C.A., 180 LB-PO, NEMA2

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

5 31-00190EF—02

PLANS DIMENSIONNELS

Fig. 1. Vannes à 2 voies avec actionneurs NEMA 2 MBP ... 2,3

Fig. 2. Vannes à 2 voies avec actionneurs NEMA 2 MBS...3

Diam. Dimensions, po (mm)
po DN A B C D E
2 50 1,77 (45) 6,93 (176) 6,77 (172) 9,65 (245) 5,77 (147)

2,5 65 1,90 (48) 6,93 (176) 6,77 (172) 10,20 (259) 6,52 (166)

Diam. Dimensions, po (mm)
po DN A B C D E
2 50 1,77 (45) 1,98 (50) 8,52 (216) 9,23 (234) 5,77 (147)

2,5 65 1,90 (48) 1,98 (50) 8,52 (216) 9,78 (248) 6,52 (166)

E

D

B C

A

E

D

B C

A

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

31-00190EF—02 6

Fig. 3. Vannes à 2 voies avec actionneurs NEMA 4 MBP, E....3, 4

Fig. 4. Vannes à 2 voies avec actionneurs NEMA 4 MBP, E....3, 4

Diam. Dimensions, po (mm)
po DN A B C D E
2 50 1,77 (45) 3,62 (92) 10,49 (266) 13,54 (344) 5,77 (147)

2,5 65 1,90 (48) 3,62 (92) 10,49 (266) 14,09 (358) 6,52 (166)

3 80 1,90 (48) 3,62 (92) 10,49 (266) 14,32 (364) 7,02 (178)

Diam. Dimensions, po (mm)
po DN A B C D E
3 80 1,90 (48) 2,72 (69) 8,06 (205) 10,98 (279) 7,02 (178)

E

D

B C

A

E

D

B C

A

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

7 31-00190EF—02

Fig. 5. Vannes à 2 voies avec actionneurs NEMA 2 MBE...4

Fig. 6. Vannes à 2 voies avec actionneurs NEMA 2 MBP, E...5

Diam. Dimensions, po (mm)
po DN A B C D E
3 80 1,90 (48) 1,42 (36) 9,43 (240) 13,11 (333) 7,02 (178)

Diam. Dimensions, po (mm)
po DN A B C D E
4 100 2,12 (55) 5,99 (152) 5,30 (135) 13,03 (331) 8,52 (216)

5 125 2,31 (59) 5,99 (152) 5,30 (135) 13,55 (344) 9,76 (248)

E

D

B C

A

E

D

B C

A

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

31-00190EF—02 8

Fig. 7. Vannes à 2 voies avec actionneurs NEMA 4 MBP, E...5

Fig. 8. Vannes à 2 voies avec actionneurs MBP...6, 7, 8

Diam. Dimensions, po (mm)
po DN A B C D E
4 100 2,15 (55) 6,81 (173) 7,34 (186) 15,07 (383) 8,52 (216)

5 125 2,31 (59) 6,81 (173) 7,34 (186) 15,59 (396) 9,76 (248)

Diam. Dimensions, po (mm)
po DN A B C D E
6 150 2,20 (56) 2,65 (67) 9,30 (236) 16,03 (407) 10,76 (273)

8 200 2,36 (60) 2,65 (67) 9,30 (236) 17,37 (441) 13,02 (331)

10 250 2,68 (68) 2,65 (67) 9,30 (236) 18,63 (473) 15,68 (398)

12 300 3,07 (78) 2,65 (67) 9,30 (236) 20,40 (518) 18,40 (467)

E

D

B C

A

B

D

E

A

C

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

9 31-00190EF—02

Fig. 9. Vannes à 2 voies avec actionneurs MBE...6, 7, 8

Diam. Dimensions, po (mm)
po DN A B C D E
5 125 2,20 (56) 2,65 (67) 9,30 (236) 17,77 (451) 9,76 (248)

6 150 2,20 (56) 2,65 (67) 9,30 (236) 18,28 (464) 10,76 (273)

8 200 2,36 (60) 2,65 (67) 9,30 (236) 19,62 (498) 12,96 (329)

10 250 2,68 (68) 2,65 (67) 9,30 (236) 20,88 (530) 15,66 (398)

12 300 3,07 (78) 2,65 (67) 9,30 (236) 22,65 (575) 18,40 (467)

D

 E

B

A

C

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

31-00190EF—02 10

Fig. 10. Vannes à 2 voies avec actionneurs MBP...B, C, E, H

Diam. Dimensions, po (mm)
po DN A B C D E F
14 350 3,22 (82) 4,40 (112) 7,13 (181) 26,97 (685) 20,39 (518) 15,07 (383)

16 400 4,22 (107) 4,40 (112) 7,13 (181) 30,77 (782) 22,89 (581) 16,70 (424)

18 450 4,71 (120) 4,27 (109) 8,35 (212) 35,22 (895) 24,65 (626) 19,87 (505)

20 500 5,25 (133) 4,27 (109) 8,35 (212) 37,50 (953) 26,89 (683) 19,16 (487)

24 600 6,36 (162) 3,18 (81) 14,98 (381) 43,93 (1116) 31,64 (804) 21,66 (550)

E

D

plafond

B C

 A

F

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

11 31-00190EF—02

Fig. 11. Vannes à 3 voies avec actionneurs NEMA 2 MBP, E.... 2, 3, A, R

Fig. 12. Vannes à 3 voies avec actionneurs NEMA 2 MBS...1, 3

Diam. Dimensions, po (mm)
po DN A B C D E
2 50 4,50 (114) 6,27 (159) 6,57 (167) 12,33 (313) 3,00 (76)

2,5 65 5,00 (127) 6,90 (175) 7,37 (187) 12,88 (327) 3,50 (89)

Diam. Dimensions, po (mm)
po DN A B C D E
2 50 4,50 (114) 6,27 (159) 7,37 (187) 12,33 (313) 3,00 (76)

D
E

C A B

D
E

BC A

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

31-00190EF—02 12

Fig. 13. Vannes à 3 voies avec actionneurs NEMA 4 MBP, E...R

Fig. 14. Vannes à 3 voies avec actionneurs NEMA 2 MBP...R

Diam. Dimensions, po (mm)
po DN A B C D E
2 50 4,50 (114) 6,27 (159) 9,01 (229) 15,86 (403) 3,00 (76)

2,5 65 5,00 (127) 6,90 (175) 9,57 (243) 16,41 (417) 3,50 (89)

Diam. Dimensions, po (mm)
po DN A B C D E
3 80 7,64 (194) 7,40 (188) 7,87 (200) 11,79 (300) 3,75 (95)

D
E

BC A

D
E

BC A

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

13 31-00190EF—02

Fig. 15. Vannes à 3 voies avec actionneurs NEMA 2 MBE...R

Fig. 16. Vannes à 3 voies avec actionneurs NEMA 4 MBP...R

Diam. Dimensions, po (mm)
po DN A B C D E
3 80 9,43 (240) 7,40 (188) 7,87 (200) 13,11 (333) 3,75 (95)

Diam. Dimensions, po (mm)
po DN A B C D E
3 80 10,49 (266) 7,40 (188) 10,07 (256) 16,64 (423) 3,75 (95)

D
E

BC A

D
E

BC A

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

31-00190EF—02 14

Fig. 17. Vannes à 3 voies avec actionneurs MBP...6, 7, 8

Diam. Dimensions, po (mm)
po DN A B C D E
3 80 5,50 (140) 7,56 (192) 8,89 (226) 14,97 (380) 3,75 (95)

4 100 6,50 (165) 8,55 (217) 11,13 (283) 14,22 (361) 4,50 (114)

5 125 7,50 (191) 9,70 (246) 12,05 (306) 14,74 (374) 5,00 (127)

6 150 8,00 (203) 10,20 (256) 12,55 (319) 15,25 (387) 5,50 (140)

8 200 9,00 (229) 11,36 (289) 13,47 (342) 16,59 (421) 6,75 (172)

10 250 11,00 (279) 13,68 (348) 15,31 (389) 17,85 (453) 8,00 (203)

12 300 12,00 (305) 15,07 (383) 16,12 (409) 19,62 (498) 9,50 (241)

BC A

D
E

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

15 31-00190EF—02

Fig. 18. Vannes à 3 voies avec actionneurs MBE...6, 7, 8

Fig. 19. Vannes à 3 voies avec actionneurs MBP...C, D, E

Diam. Dimensions, po (mm)
po DN A B C D E
4 100 6,50 (165) 8,55 (217) 11,13 (283) 16,47 (418) 4,50 (114)

5 125 7,50 (191) 9,70 (246) 12,05 (306) 16,99 (432) 5,00 (127)

6 150 8,00 (203) 10,20 (259) 12,55 (319) 17,50 (445) 5,50 (140)

8 200 9,00 (229) 11,36 (289) 13,47 (342) 18,84 (479) 6,75 (172)

10 250 11,00 (279) 13,68 (348) 15,31 (389) 20,10 (511) 8,00 (203)

12 300 12,00 (305) 15,07 (383) 16,12 (409) 21,87 (556) 9,50 (241)

Diam. Dimensions, po (mm)
po DN A B C D E F
14 350 14,00 (356) 17,22 (437) 20,01 (508) 29,51 (750) 10,50 (267) 8,80 (224)

16 400 15,00 (381) 19,22 (488) 21,38 (543) 34,35 (873) 11,75 (299) 8,80 (224)

18 450 16,50 (419) 21,21 (539) 23,13 (588) 35,22 (895) 12,50 (318) 8,80 (224)

D

BC A

E

D
E

B

F

ceiling

C A

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

31-00190EF—02 16

SPÉCIFICATIONS DE L’ACTIONNEUR

Tableau 3. Actionneurs utilisés sur les ensembles à 2 voies

Montage Actionneur Montage Actionneur Montage Actionneur
VR2F6LPN2/M MBP6L2N2/U VR2G7LTF2/M MBS7L3F2/U VR2K7LPF4/M MBP7L5F4/U

VR2F6LPN4/M MBP6L4N4/U VR2G7LTF4/M MBS7L3F4/U VR2K7UEBH/M MBE7U6BH/U

VR2F7LPF2/M MBP7L2F2/U VR2G8USN2/M MBS8U3N2/U VR2L6UESH/M MBE6U6SH/U

VR2F7LPF4/M MBP7L4F4/U VR2G8USN4/M MBS8U3N4/U VR2L6UPSH/M MBP6U6SH/U

VR2F7LSB2/M MBS7L3B2/U VR2G8USS2/M MBS8U3S2/U VR2L7UEBH/M MBE7U6BH/U

VR2F7LSB4/M MBS7L3B4/U VR2G8USS4/M MBS8U3S4/U VR2L7UPBH/M MBP7U6BH/U

VR2F7LSF2/M MBS7L3F2/U VR2G8UTN2/M MBS8U3N2/U VR2M6UESH/M MBE6U7SH/U

VR2F7LSF4/M MBS7L3F4/U VR2G8UTN4/M MBS8U3N4/U VR2M6UPSH/M MBP6U7SH/U

VR2F7LTB2/M MBS7L3B2/U VR2G8UTS2/M MBS8U3S2/U VR2M7UEBH/M MBE7U7BH/U

VR2F7LTB4/M MBS7L3B4/U VR2G8UTS4/M MBS8U3S4/U VR2M7UPBH/M MBP7U7BH/U

VR2F7LTF2/M MBS7L3F2/U VR2H6LEN2/M MBE6L4N2/U VR2N6UESH/M MBE6U8SH/U

VR2F7LTF4/M MBS7L3F4/U VR2H6LEN4/M MBE6L4N4/U VR2N6UPSH/M MBP6U8SH/U

VR2F8USN2/M MBS8U3N2/U VR2H6LPN2/M MBP6L4N2/U VR2N7UEBH/M MBE7U8BH/U

VR2F8USN4/M MBS8U3N4/U VR2H6LPN4/M MBP6L4N4/U VR2N7UPBH/M MBP7U8BH/U

VR2F8USS2/M MBS8U3S2/U VR2H7LEF2/M MBE7L4F2/U VR2P6UESH/M MBE6U6SH/U

VR2F8USS4/M MBS8U3S4/U VR2H7LEF4/M MBE7L4F4/U VR2P6UPSH/M MBP6U6SH/U

VR2F8UTN2/M MBS8U3N2/U VR2H7LPF2/M MBP7L4F2/U VR2P7UEBH/M MBE7U6BH/U

VR2F8UTN4/M MBS8U3N4/U VR2H7LPF4/M MBP7L4F4/U VR2P7UPBH/M MBP7U6BH/U

VR2F8UTS2/M MBS8U3S2/U VR2J6LEN2/M MBE6L5N2/U VR2R6LPSH/M MBP6LBSH/U

VR2F8UTS4/M MBS8U3S4/U VR2J6LEN4/M MBE6L5N4/U VR2R7LPBH/M MBP7LBBH/U

VR2G6LPN2/M MBP6L2N2/U VR2J6LPN2/M MBP6L5N2/U VR2S6HPSH/M MBP6HCSH/U

VR2G6LPN4/M MBP6L4N4/U VR2J6LPN4/M MBP6L5N4/U VR2S7HPBH/M MBP7HCBH/U

VR2G7LPF2/M MBP7L2F2/U VR2J7LEF2/M MBE7L5F2/U VR2T6HPSH/M MBP6HESH/U

VR2G7LPF4/M MBP7L4F4/U VR2J7LEF4/M MBE7L5F4/U VR2T7HPBH/M MBP7HEBH/U

VR2G7LSB2/M MBS7L3B2/U VR2J7LPF2/M MBP7L5F2/U VR2U6HPSH/M MBP6HESH/U

VR2G7LSB4/M MBS7L3B4/U VR2J7LPF4/M MBP7L5F4/U VR2U7HPBH/M MBP7HEBH/U

VR2G7LSF2/M MBS7L3F2/U VR2K6LPN2/M MBP6L5N2/U VR2V6HPSH/M MBP6HHSH/U

VR2G7LSF4/M MBS7L3F4/U VR2K6LPN4/M MBP6L5N4/U VR2V7HPBH/M MBP7HHBH/U

VR2G7LTB2/M MBS7L3B2/U VR2K6UESH/M MBE6U6SH/U

VR2G7LTB4/M MBS7L3B4/U VR2K7LPF2/M MBP7L5F2/U

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

17 31-00190EF—02

Tableau 4. Actionneurs utilisés sur les ensembles à 3 voies

Montage Actionneur Montage Actionneur Montage Actionneur
VR3F6LPN2/M MBP6LAN2/U VR4F6LPN2/M MBP6LAN2/U VR5F6LPN2/M MBP6LAN2/U
VR3F7LPF2/M MBP7L3F2/U VR4F7LPF2/M MBP7L3F2/U VR5F7LPF2/M MBP7L3F2/U
VR3F7LPF4/M MBP7LRN4/U VR4F7LPF4/M MBP7LRN4/U VR5F7LPF4/M MBP7LRN4/U
VR3F7LSF2/M MBS7L1F2/U VR4F7LSF2/M MBS7L1F2/U VR5F7LSF2/M MBS7L1F2/U
VR3F7LTF2/M MBS7L1F2/U VR4F7LTF2/M MBS7L1F2/U VR5F7LTF2/M MBS7L1F2/U
VR3F8USN2/M MBS8U1N2/U VR4F8USN2/M MBS8U1N2/U VR5F8USN2/M MBS8U1N2/U
VR3F8UTN2/M MBS8U1N2/U VR4F8UTN2/M MBS8U1N2/U VR5F8UTN2/M MBS8U1N2/U
VR3G6LPN2/M MBP6LRN2/U VR4G6LPN2/M MBP6LRN2/U VR5G6LPN2/M MBP6LRN2/U
VR3G6LPN4/M MBP6LRN4/U VR4G6LPN4/M MBP6LRN4/U VR5G6LPN4/M MBP6LRN4/U
VR3G7LEF2/M MBE7LRF2/U VR4G7LEF2/M MBE7LRF2/U VR5G7LEF2/M MBE7LRF2/U
VR3G7LPF2/M MBP7LRF2/U VR4G7LPF2/M MBP7LRF2/U VR5G7LPF2/M MBP7LRF2/U
VR3G7LPF4/M MBP7LRN4/U VR4G7LPF4/M MBP7LRN4/U VR5G7LPF4/M MBP7LRN4/U
VR3G8LEN2/M MBE6LRN2/U VR4G8LEN2/M MBE6LRN2/U VR5G8LEN2/M MBE6LRN2/U
VR3H6LEN2/M MBE6LRN2/U VR4H6LEN2/M MBE6LRN2/U VR5H6LEN2/M MBE6LRN2/U
VR3H6UPNH/M MBP6U6SH/U VR4H6UPNH/M MBP6U6SH/U VR5H6UPNH/M MBP6U6SH/U
VR3H7LEF2/M MBE7LRF2/U VR4H7LEF2/M MBE7LRF2/U VR5H7LEF2/M MBE7LRF2/U
VR3H7LPF2/M MBP7LRF2/U VR4H7LPF2/M MBP7LRF2/U VR5H7LPF2/M MBP7LRF2/U
VR3H7LPF4/M MBP7LRN4/U VR4H7LPF4/M MBP7LRN4/U VR5H7LPF4/M MBP7LRN4/U
VR3J6UESH/M MBE6U6SH/U VR4J6UESH/M MBE6U6SH/U VR5J6UESH/M MBE6U6SH/U
VR3J6UPSH/M MBP6U6SH/U VR4J6UPSH/M MBP6U6SH/U VR5J6UPSH/M MBP6U6SH/U
VR3J7UEBH/M MBE7U6BH/U VR4J7UEBH/M MBE7U6BH/U VR5J7UEBH/M MBE7U6BH/U
VR3J7UPBH/M MBP7U6BH/U VR4J7UPBH/M MBP7U6BH/U VR5J7UPBH/M MBP7U6BH/U
VR3K6UESH/M MBE6U6SH/U VR4K6UESH/M MBE6U6SH/U VR5K6UESH/M MBE6U6SH/U
VR3K6UPSH/M MBP6U6SH/U VR4K6UPSH/M MBP6U6SH/U VR5K6UPSH/M MBP6U6SH/U
VR3K7UEBH/M MBE7U6BH/U VR4K7UEBH/M MBE7U6BH/U VR5K7UEBH/M MBE7U6BH/U
VR3K7UPBH/M MBP7U6BH/U VR4K7UPBH/M MBP7U6BH/U VR5K7UPBH/M MBP7U6BH/U
VR3L6UESH/M MBE6U6SH/U VR4L6UESH/M MBE6U6SH/U VR5L6UESH/M MBE6U6SH/U
VR3L6UPSH/M MBP6U6SH/U VR4L6UPSH/M MBP6U6SH/U VR5L6UPSH/M MBP6U6SH/U
VR3L7UEBH/M MBE7U6BH/U VR4L7UEBH/M MBE7U6BH/U VR5L7UEBH/M MBE7U6BH/U
VR3L7UPBH/M MBP7U6BH/U VR4L7UPBH/M MBP7U6BH/U VR5L7UPBH/M MBP7U6BH/U
VR3M6UESH/M MBE6U7SH/U VR4M6UESH/M MBE6U7SH/U VR5M6UESH/M MBE6U7SH/U
VR3M6UPSH/M MBP6U7SH/U VR4M6UPSH/M MBP6U7SH/U VR5M6UPSH/M MBP6U7SH/U
VR3M7UEBH/M MBE7U7BH/U VR4M7UEBH/M MBE7U7BH/U VR5M7UEBH/M MBE7U7BH/U
VR3M7UPBH/M MBP7U7BH/U VR4M7UPBH/M MBP7U7BH/U VR5M7UPBH/M MBP7U7BH/U
VR3N6UESH/M MBE6U8SH/U VR4N6UESH/M MBE6U8SH/U VR5N6UESH/M MBE6U8SH/U
VR3N6UPSH/M MBP6U8SH/U VR4N6UPSH/M MBP6U8SH/U VR5N6UPSH/M MBP6U8SH/U
VR3N7UEBH/M MBE7U8BH/U VR4N7UEBH/M MBE7U8BH/U VR5N7UEBH/M MBE7U8BH/U
VR3N7UPBH/M MBP7U8BH/U VR4N7UPBH/M MBP7U8BH/U VR5N7UPBH/M MBP7U8BH/U
VR3P6UESH/M MBE6U6SH/U VR4P6UESH/M MBE6U6SH/U VR5P6UESH/M MBE6U6SH/U
VR3P6UPSH/M MBP6U6SH/U VR4P6UPSH/M MBP6U6SH/U VR5P6UPSH/M MBP6U6SH/U
VR3P7UEBH/M MBE7U6BH/U VR4P7UEBH/M MBE7U6BH/U VR5P7UEBH/M MBE7U6BH/U
VR3P7UPBH/M MBP7U6BH/U VR4P7UPBH/M MBP7U6BH/U VR5P7UPBH/M MBP7U6BH/U
VR3R6HPSH/M MBP6HCSH/U VR4R6HPSH/M MBP6HCSH/U VR5R6HPSH/M MBP6HCSH/U
VR3R7HPBH/M MBP7HCBH/U VR4R7HPBH/M MBP7HCBH/U VR5R7HPBH/M MBP7HCBH/U
VR3S6HPSH/M MBP6HDSH/U VR4S6HPSH/M MBP6HDSH/U VR5S6HPSH/M MBP6HDSH/U
VR3T6HPSH/M MBP7HDBH/U VR4S7HPBH/M MBP7HDBH/U VR5S7HPBH/M MBP7HDBH/U
VR3T6HPSH/M MBP6HESH/U VR4T6HPSH/M MBP6HESH/U VR5T6HPSH/M MBP6HESH/U
VR3T7HPBH/M MBP7HEBH/U VR4T7HPBH/M MBP7HEBH/U VR5T7HPBH/M MBP7HEBH/U

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

31-00190EF—02 18

Tableau 5. Spécification d’actionneur

Modèle
d’actionneur Couple

Entrées de
commande

À sécurité
intrinsèque

Tension
d’alimentation

Calibrage du
transformateur

Température
ambiante Te

m
po

ris
at

io
n

Boîtier In
te

rr
up

te
ur

au

xi
lia

ire

Schéma
de

câblage
MBP6L2N2/U

180 lb-po
(20 Nm)

2 positions;
flottant Maintien de

position en cas
de panne

24 V c.a., ±20 %,
50/60 Hz;
24 V c.c., ±10 %

5,5 VA (classe 2)
-30 à 50 °C (-22 à
122 °F)

90 s

IP 54, NEMA 2

Fig. 35
MBP6LAN2/U

MBP7L2F2/U
Modulation 6 VA (classe 2) 150 s Fig. 36

MBP7L3F2/U

MBS8U1N2/U

180 lb-po
(20 Nm)

2 positions

Système de
sécurité à
ressort
(<20 s)

24...240 V c.a.,
-20 %/+10 %,
50/60 Hz;
24...125 V c.c.,
±10 %

7 VA à 24 V c.a.
(classe 2); 8,5 VA à
120 V c.a.; 18 VA à
240 V c.a.

-30 à 50 °C (-22 à
122 °F)

moins
de 75 s

IP 54, NEMA 2

Fig. 34

MBS8U3N2/U IP 54, NEMA 2

MBS8U3N4/U IP 66/67 NEMA
4X

MBS8U3S2/U IP 54, NEMA 2
2 x SPDT*MBS8U3S4/U IP 66/67 NEMA

4X

MBS7L1F2/U

Modulation

24 V c.a., ±20 %,
50/60 Hz;
24 V c.c.,
-10 %/+20 %

10 VA (classe 2) -30 à 50 °C (-22 à
122 °F) 150 s

IP 54, NEMA 2

Fig. 36
MBS7L3F2/U

24 V c.a., ±20 %,
50/60 Hz;
24 V c.c., ±10 %

IP 54, NEMA 2

MBS7L3F4/U IP 66/67 NEMA
4X

MBS7L3B2/U IP 54, NEMA 2
2 x SPDT*MBS7L3B4/U IP 66/67 NEMA

4X

MBP6L4N2/U

360 lb-po
(40 Nm)

2 positions;
flottant

Maintien de
position en cas
de panne

24 V c.a., ±20 %,
50/60 Hz;
24 V c.c., ±10 %

6 VA (classe 2)

-30 à 50 °C (-22 à
122 °F)

150 s IP 54, NEMA 2

Fig. 35
MBP6LRN2/U

MBP6L4N4/U

7 VA (classe 2)

35 s IP 66/67 NEMA
4XMBP6LRN4/U

MBP7L4F2/U

Modulation 150 s

IP 54, NEMA 2

Fig. 36
MBP7LRF2/U

MBP7L4F4/U IP 66/67 NEMA
4XMBP7LRN4/U

MBE6L4N2/U

360 lb-po
(40 Nm)

2 positions;
flottant

Système de
sécurité
électronique
(35 s)

24 V c.a., ±20 %,
50/60 Hz;
24 V c.c., ±10 %

21 VA (classe 2) -30 à 50 °C (-22 à
122 °F) 150 s

IP 54, NEMA 2
Fig. 37MBE6LRN2/U

MBE6L4N4/U IP 66/67 NEMA
4X

MBE7L4F2/U

Modulation
IP 54, NEMA 2

Fig. 38MBE7LRF2/U

MBE7L4F4/U IP 66/67 NEMA
4X

* 3 A résistive (0,5 A inductive) à 250 V c.a., un réglage à 10°, un réglage de 10 à 90°
** 3 A résistive (0,5 A inductive) à 250 V c.a., un réglage à 10°, un réglage à 85°

MBP6L5N2/U

800 lb-po
(90 Nm)

2 positions;
flottant

Maintien de
position en cas
de panne

24 V c.a., ±20 %,
50/60 Hz;
24 V c.c., ±10 %

12 VA (classe 2) -30 à 50 °C (-22 à
122 °F)

35 s
NEMA 1

Fig. 35MBP6L5N4/U IP 66/67 NEMA
4X

MBP7L5F2/U
Modulation 150 s

NEMA 1
Fig. 36MBP7L5F4/U IP 66/76 NEMA

4X

MBE6L5N2/U

800 lb-po
(90 Nm)

2 positions;
flottant Système de

sécurité
électronique
(35 s)

24 V c.a., ±20 %,
50/60 Hz

21 VA (classe 2) -30 à 50 °C (-22 à
122 °F) 150 s

NEMA 1
Fig. 37MBE6L5N4/U IP 66/67 NEMA

4X

MBE7L5F2/U
Modulation

24 V c.a., ±20 %,
50/60 Hz;
24 V c.c., ±10 %

NEMA 1
Fig. 38MBE7L5F4/U IP 66/67 NEMA

4X

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

19 31-00190EF—02

* 3 A résistive (0,5 A inductive) à 250 V c.a., un réglage à 10°, un réglage de 10 à 90°
** 3 A résistive (0,5 A inductive) à 250 V c.a., un réglage à 10°, un réglage à 85°

MBP6U6SH/U

1400 lb-po
(160 Nm)

2 positions;
flottant

Maintien de
position en cas
de panne

24...240 V c.a.,
-20 %/+10 %,
50/60 Hz;
24...125 V c.c.,
-20 %/+10 %

20 VA à 24 V
c.a./c.c. (classe 2);
23 VA à 120 V
c.a./c.c.; 52 VA à
230 V c.a.

-30 à 50 °C (-22 à
122 °F) 35 s

IP 66/67 NEMA
4X avec
réchauffeur

2 x SPDT*

Fig. 39MBP6U7SH/U

MBP6U8SH/U

MBP7U6BH/U

Modulation Fig. 40MBP7U7BH/U

MBP7U8BH/U

MBE6U6SH/U

1400 lb-po
(160 Nm)

2 positions;
flottant Système de

sécurité
électronique
(30 s)

24...240 V c.a.,
-20 %/+10 %,
50/60 Hz;
24...125 V c.c.,
-20 %/+10 %

55 VA à 24 V
c.a./c.c. (classe 2);
43 VA à 120 V
c.a./c.c.; 68 VA à
230 V c.a.

-30 à 50 °C (-22 à
122 °F) 35 s

IP 66/67 NEMA
4X avec
réchauffeur

2 x SPDT*

Fig. 39MBE6U7SH/U

MBE6U8SH/U

MBE7U6BH/U

Modulation Fig. 40MBE7U7BH/U

MBE7U8BH/U

MBP6LBSH/U 4425 lb-po
(500 Nm)

2 positions Maintien de
position en cas
de panne

24 V c.a., ±10 %,
50/60 Hz, 24 V
c.c., ±10 %

214 VA -30 à 65 °C (-22 à
150 °F) 26 s

IP 66/67 NEMA
4X avec
réchauffeur

2 x SPDT**
Fig. 42

MBP7LBBH/U Modulation Fig. 43

MBP6HCSH/U 5755 lb-po
(650 Nm)

2 positions

Maintien de
position en cas
de panne

120 V c.a., ±10 %,
50/60 Hz

288 VA

-30 à 65 °C (-22 à
150 °F)

34 s IP 66/67 NEMA
4X avec
réchauffeur

2 x SPDT**

Fig. 44

MBP7HCBH/U Modulation 240 VA 38 s Fig. 45

MBP6HDSH/U 8850 lb-po
(1000 Nm)

2 positions 504 VA 50 s Fig. 44

MBP7HDBH/U Modulation 240 VA 59 s Fig. 45

MBP6HESH/U 13275 lb-po
(1500 Nm)

2 positions 504 VA 51 s Fig. 44

MBP7HEBH/U Modulation 336 VA 79 s Fig. 45

MBP6HHSH/U 26550 lb-po
(3000 Nm)

2 positions 432 VA 62 s Fig. 44

MBP7HHBH/U Modulation 516 VA 71 s Fig. 45

Tableau 5. Spécification d’actionneur

Modèle
d’actionneur Couple

Entrées de
commande

À sécurité
intrinsèque

Tension
d’alimentation

Calibrage du
transformateur

Température
ambiante Te

m
po

ris
at

io
n

Boîtier In
te

rr
up

te
ur

au

xi
lia

ire

Schéma
de

câblage

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

31-00190EF—02 20

Modèles de vanne à 3 voies

Fig. 20. Configurations de vanne à 3 voies

Tableau 6. Duty Cycle on High Torque Actuators
Modèle d’actionneur Couple Entrées de commande Duty Cycle

MBP6LBSH/U 4425 lb-po [500 Nm] 2 positions
75%

MBP7LBBH/U Modulation

MBP6HCSH/U 5755 lb-po [650 Nm] 2 positions 30%

MBP7HCBH/U Modulation 75%

MBP6HDSH/U 8850 lb-po [1000 Nm] 2 positions 30%

MBP7HDBH/U Modulation 75%

MBP6HESH/U 13275 lb-po [1500 Nm] 2 positions 30%

MBP7HEBH/U Modulation 75%

MBP6HHSH/U 26550 lb-po [3000 Nm] 2 positions 30%

MBP7HHBH/U Modulation 50%

DRONE DRONE

M
A

S
TE

R

M
A

S
TE

R

M
A

S
TE

R

N
O

M
M

O
C

N
O

M
M

O
C

COMMON

VR5VR4VR3

D
R

O
N

E

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

21 31-00190EF—02

Données d’écoulement

Fig. 21. Caractéristiques de débit type pour les vannes VR

Tableau 7. Cv de la vanne

Diamètre de
vanne Cv

po DN 10° 20° 30° 40° 50° 60° 70° 80° 90°
2 50 0.06 3 7 15 27 44 70 105 115

2.5 65 0.1 6 12 25 45 75 119 178 196

3 80 0.2 9 18 39 70 116 183 275 302

4 100 0.3 17 36 78 139 230 364 546 600

5 125 0.5 29 61 133 237 392 620 930 1022

6 150 0.8 45 95 205 366 605 958 1437 1579

8 200 2 89 188 408 727 1202 1903 2854 3136

10 250 3 151 320 694 1237 2047 3240 4859 5340

12 300 4 234 495 1072 1911 3162 5005 7507 8250

14 350 6 338 715 1549 2761 4568 7230 10844 11917

16 400 8 464 983 2130 3797 6282 9942 14913 16388

18 450 11 615 1302 2822 5028 8320 13168 19752 21705

20 500 14 791 1674 3628 6465 10698 16931 25396 27908

24 600 22 1222 2587 5605 9989 16528 26157 39236 43116

0

10

2010 30 5040 60 8070 90

20

30

40

60

50

70

80

90

100

%
 D

U
 D

ÉB
IT

 M
AX

IM
AL

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

31-00190EF—02 22

INSTALLATION
Entreposage des ensembles de vanne
papillon
• Les ensembles doivent être entreposés à l’intérieur et

protégés des intempéries.
• Des dispositions doivent être prises pour protéger les

matériaux reçus sur le chantier et dont le délai
d’installation est long contre les dommages de la
construction.

• Les sièges résistants doivent être protégés contre
l’abrasion, les égratignures et les rayures puisque les
garnitures seraient ainsi endommagées et pourraient
causer des fuites dans la région de la bride.

• On ne peut pas entreposer des actionneurs électriques
dans des endroits mouillés, humides ou corrosifs.

• N’entreposez pas de matériaux de construction sur les
ensembles.

Pratiques d’installation
• Les vannes papillon de série VR sont conçues pour être

installées entre des brides à collerette soudées ou à
emmancher, à face plate ou surélevée ANSI 125/150.

• La vanne doit être installée à un minimum de
10 diamètres de tuyau de coudes, de crépines, de
pompes, etc., en amont ou en aval.

• Pour l’eau refroidie, l’eau de condensateur ou l’eau
chaude, la vanne doit être installée avec la tige en
position verticale, l’actionneur étant monté au-dessus
de la vanne.

• Lorsqu’il y a possibilité de sédimentation dans le débit
de liquide, posez la vanne avec la tige en position
horizontale. Le bas du disque doit fermer DEPUIS le
côté en aval plutôt que du côté en amont.

Fig. 22.

• Assurez-vous que les faces de la bride sont propres et
exemptes de rouille, de calcaire et de débris pour ne pas
endommager la garniture.

• N’utilisez PAS de joints de bride sur les vannes papillon
de série VR. (Fig. 23)

• Suivez la séquence de boulonnage de bride
recommandée. (Fig. 32)

Installation avec des brides soudées
• Posez les brides des deux côtés du corps de vanne, puis

posez les boulons pour aligner correctement le corps
de vanne sur les deux brides.

• Posez la vanne alors que le disque est à la position
« presque fermée » (Fig. 22)

• N’utilisez pas des joints de bride (Fig. 23)
• Assurez-vous que les diamètres intérieurs de la

garniture de vanne et des brides sont alignés.(Fig. 24)
• Prenez l’ensemble corps de vanne et bride, puis

alignez-le sur les extrémités des tuyaux.

Tableau 8. Débit

Diamètre de vanne Débit en gal/min
po DN 2 pi/s 4 pi/s 6 pi/s 8 pi/s 10 pi/s 12 pi/s
2 50 19 39 59 78 98 117

2.5 65 30 61 92 122 153 184

3 80 44 88 132 176 220 264

4 100 78 157 235 313 392 470

5 125 122 245 367 490 612 734

6 150 176 352 529 705 881 1058

8 200 313 627 940 1253 1567 1880

10 250 490 979 1469 1958 2448 2738

12 300 705 1410 2115 2820 3525 4230

14 350 959 1919 2879 3838 4798 5758

16 400 1253 2507 3760 5013 6267 7520

18 450 1586 3173 4759 6345 7931 9518

20 500 1958 3917 5875 7834 9792 11750

24 600 2820 5640 8460 11280 14100 16921

15 ... 20°

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

23 31-00190EF—02

• Soudez par points en plusieurs endroits les brides sur
les tuyaux. (Fig. 25) Ne soudez PAS par joints à ce
stade!

• Retirez les boulons d’oreilles, puis séparez avec soin le
corps de vanne des brides.

• Effectuez la soudure par joints du raccordement entre
chaque bride et son tuyau. (Fig. 26)

• Laissez complètement refroidir les composants de
tuyauterie avant de réinsérer le corps de vanne. (Fig.
27)

AVERTISSEMENT Le soudage par joints alors que
le corps de vanne est installé entre les brides peut
endommager la garniture en raison de la
transmission de chaleur de la bride au corps de
vanne.

Fig. 23.

Fig. 24.

Fig. 25.

Fig. 26.

Fig. 27.

0> 0

1

2

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

31-00190EF—02 24

Fig. 28.

Procédure d’avant installation
1. Retirez tout couvercle de protection de bride de la

vanne.
2. Vérifiez la vanne pour vous assurer que la voie d’eau

est exempte de poussière ou de corps étrangers.
Assurez-vous que la conduite adjacente est exempte
de tout corps étranger tels que la rouille, le calcaire
ou le laitier qui risquent d’endommager le siège et
les surfaces d’étanchéité du disque.

3. Vous devez poser les actionneurs sur la vanne avant
l’installation afin de faciliter l’alignement du disque
dans le siège de vanne.

4. Vérifiez l’étiquette d’identification de la vanne pour
vous assurer que les matériaux et la pression de
fonctionnement de la vanne sont conformes à
l’usage prévu.

AVERTISSEMENT Des blessures corporelles ou des
dommages matériels pourraient survenir si la
vanne est installée lorsque les conditions de
service pourraient dépasser les spécifications de la
vanne.

5. Vérifiez les boulons ou goujons de la bride pour con-
firmer leur taille, leur filetage et leur longueur.

6. Ces vannes sont conçues pour être installées entre
des brides ASME/ANSI de classe 125/150.

7. Suivez avec soin les directives d’installation à l’aide
de brides soudées à la page 82 du présent docu-
ment.

8. Respectez les normes d’alignement de bride ASME :
SECTION 335.1.1 ALIGNEMENT
a. DÉFORMATIONS DE LA TUYAUTERIE : Toute

déformation de la tuyauterie visant à aligner le
raccordement et qui cause un stress excessif sur
l’équipement ou la tuyauterie est interdite.

b. JOINTS DE BRIDE : Avant d’effectuer le boulon-
nage, les faces des brides doivent être alignées
au plan de conception à moins de 1/16 po par
pied mesuré sur tout diamètre; le décalage
d’alignement des boulons doit être d’au plus
1/8 po.

9. Lorsqu’on les observe durant le montage, les faces
des brides doivent être parallèles à moins d’un
degré, et la force nécessaire à l’alignement des
tuyaux ne doit pas dépasser 10 lb-pi par pouce de
boulon NF; de plus, les écrous doivent être insérés à
fond.

Procédure d’installation de vanne
Alignez les brides de tuyau pour assurer un alignement
correct avant l’installation de la vanne. Écartez les brides
suffisamment l’une de l’autre pour permettre l’installation
du corps de vanne entre les brides sans toucher aux
surfaces de bride. Faites très attention lorsque vous
manipulez la vanne pour ne pas endommager le disque ou
les surfaces du siège.

REMARQUE : Peu importe le type d’actionneur, il doit être
monté au moins dans l’axe de la conduite.
(Fig. 30)

Tableau 9. Spécifications relatives aux brides et au boulonnage

Diamètre
nominal du
tuyau (po)

Brides Forage Boulonnage

Diamètre
de bride A

(po)

Épaisseur
de bride B

(po)

Diamètre C
du cercle de
boulonnage

(po)

Diamètre D
des trous

de boulons
(po)

Filetage Nombre de
boulons

Longueur
des

boulons
(po)

Couple de
serrage

maximal
(lb-pi)

2 6 0,75 4,75 0,75 5/8 - 11 4 1,25 70

2,5 7 0,875 5,5 0,75 5/8 - 11 4 1,5 70

3 7,5 0,9375 6 0,75 5/8 - 11 4 1,5 70

4 9 0,9375 7,5 0,75 5/8 - 11 8 1,75 70

5 10 0,9375 8,5 0,875 3/4 - 10 8 1,75 120

6 11 1 9,5 0,875 3/4 - 10 8 2 120

8 13,5 1,125 11,75 0,875 3/4 - 10 8 2,25 120

10 16 1,1875 14,75 1 7/8 - 9 12 2,25 200

12 19 1,25 17 1 7/8 - 9 12 2,5 200

14 21 1,375 18,75 1,125 1 - 8 12 2,75 240

16 23,5 1,4375 21,25 1,125 1 - 8 16 2,75 240

18 25 1,625 22,75 1,25 1 1/8 - 7 16 3,5 380

20 27,5 1,6875 25 1,25 1 1/8 - 7 20 4,25 380

24 32 1,875 29,5 1,375 1 1/8 - 7 20 4,75 520

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

25 31-00190EF—02

1. Les vannes papillon de série VR sont conçues pour
être installées entre des brides à collerette soudées
ou à emmancher, à face plate ou surélevée ANSI
125/150.

2. N’utilisez PAS de joints de bride sur les vannes papil-
lon de série VR.

3. Pour les vannes à oreilles :
a. Placez la vanne entre les brides.
b. Posez tous les boulons entre la vanne et les

brides d’accouplement. Serrez les boulons à la
main. (Fig. 31)

4. Avant d’effectuer le serrage des boulons, centrez la
vanne entre les brides, puis vérifiez les positions
d’ouverture et de fermeture complète pour assurer le
libre mouvement du disque.

5. À l’aide de la séquence indiquée (Fig. 32), serrez les
boulons de bride uniformément pour assurer une
compression uniforme du joint d’étanchéité. Lors du
montage des joints de bride, la surface du siège
résistant doit être uniformément comprimée (Fig.
29).

6. Si un actionneur doit être utilisé, le raccordement
électrique de l’unité doit s’effectuer conformément
aux codes de l’électricité en vigueur.

7. Ouvrez, puis fermez complètement la vanne en véri-
fiant la fin de course de l’actionneur et l’alignement
du disque. Faites fonctionner la vanne pour vous
assurer qu’elle ne grippe pas. Si l’alimentation n’est
pas raccordée, utilisez le volant de manœuvre.

8. La vanne est maintenant prête à fonctionner.

Remarques sur l’installation
1. Suivez les procédures d’avant l’installation et

d’installation décrites ci-dessus.
2. Pour obtenir la pleine pression de fermeture d’une

vanne de série VR, une bride est requise du côté
ouvert ou en aval de la vanne (Fig. 33).

Fig. 29.

Fig. 30.

Fig. 31.

>000 >0

90° 90°

Fig. 7

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

31-00190EF—02 26

Fig. 32.

Fig. 33.

Fig. 34. Câblage des actionneurs MBS8 (tous les modèles n’ont pas un interrupteur)

Fig. 35. Câblage pour actionneurs MBP6...2, 4, 5, A, R

31

24

1

4

3

2

5

6
7

8 9

10

11

12

13

14

15

16

1

4

3

2

5

6

7

8

9

10 11

12

1

4

3

2

5

6

7

8

Noir (1) Neutre

Rouge(2) + Sous
 tension

Tension
secteur

2 3 18 A

a

Fonction

100%Max.

a

Remarques :

Marche/arrêt
Interrupteurs auxiliaires

Répond aux exigences cULus sans

raccordement de mise à la terre.

A
Les actionneurs avec les câbles de

l’appareil sont numérotés.

2
Les actionneurs peuvent être raccordés en parallèle.

La consommation électrique et l’impédance

d’entrée doivent être respectées.

3 Les actionneurs peuvent également être

alimentés à 24 V c.c.

18 Les actionneurs dotés de câbles pour plénum n’ont

pas de numéros sur les fils; utilisez le code-couleurs.

Transformateur 24 V c.a.

à

2 3

a

18

Fonction

100%Max.

a

Transformateur 24 V c.a.

Noir (1) Neutre

Rouge

(2)

Blanc

(3)

Tension
secteur

2 3 18

a

b

Fonction

100%Max.

a b

Remarques :

Marche/arrêt Point flottant

Répond aux exigences cULus sans raccordement de

mise à la terre.

2

Les actionneurs peuvent être raccordés en parallèle. La

consommation électrique et l’impédance d’entrée doivent

être respectées.

3 Les actionneurs peuvent également être alimentés à 24 V c.c.

18
Les actionneurs dotés de câbles pour plénum n’ont pas de

numéros sur les fils; utilisez le code-couleurs.

+ Sous

 tension

+ Entrée

Tension
secteur

Transformateur 24 V c.a.

Noir (1) Neutre

Rouge

(2)

Blanc

(3)

+ Sous

 tension

+ Entrée

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

27 31-00190EF—02

Fig. 36. Câblage pour actionneurs MBS7...1, 3 et MBP7...2, 3, 4, 5, R (certains modèles n’ont pas d’interrupteur)

Fig. 37. Câblage pour actionneurs MBE6...4, 5, R

Remarques :

7

 Sortie U,
2 à 10V

(–)
(+)

Transformateur 24 V c.a.

Ω 500 Ω
1/4 watt

3 18

4 à 20 mA ou 2 à 10 V c.c.

18

Fonctions
0%

50%

100%

Mode de commande acc. à Y

Min.*

Médian*

Max.*
Normal**

* Sélectionnable par défaut 0-100 %. Voir la fiche technique de configuration..
** Personnalisable. Voir la fiche technique de configuration..

a b c

500 Ω

Ω

Noir (1) Neutre

Rouge (2) Sous
 tension

Rose (4) Entrée Y2
Orange (5)

Blanc (3) Entrée Y 1

2 à 10V(–)
(+)

Tension
secteur

Transformateur de 24 V c.a.

(c.a. seulement)

7

B

C

A

1/4 watt

2 à 10 V c.c. ou 4 à 20 mA
Signal de commande

V c.c./4 à 20 mA Positions Min., Médian et Max. de commande d’annulation

Répond aux exigences cULus sans raccordement

de mise à la terre.

3
Les actionneurs peuvent également être alimentés

à 24 V c.c.

7 Une résistance de 500 Ω transforme le signal de

commande de 4 à 20 mA en tension de 2 à 10 V c.c.

18 Les actionneurs dotés de câbles pour plénum n’ont

pas de numéros sur les fils; utilisez le code-couleurs.

Noir (1) Neutre

Rouge (2) Sous
 tension

Blanc (3) Entrée Y
2 à 10V

Rose (4) Entrée Y

1

2

Orange (5)

Signal de commande

Tension
secteur

18

Noir (1) Neutre

Rouge (2) Sous

 tension

Blanc (3) Entrée Y

Orange (5)
Sortie U

2 à 10V

Tension
secteur

Transformateur 24 V c.a.

Signal de rétroaction
de 2 à 10 V c.c. (+)

(–)

3

Fonction
100%Max.

a

Tension
secteur

 (–)
 (+)

Transformateur 24 V c.a.

1

CCW

CW

A B 18

CCW

CW

A B

Contacteur de sens de rotation

A

B

2

9

8

10

12Signal de
rétroaction de
2 à 10 V c.c.

18

18

Remarques :

Marche/arrêt

Point flottant

Répond aux exigences cULus sans raccordement

de mise à la terre.

2

Les actionneurs peuvent être raccordés en parallèle.

La consommation électrique et l’impédance d’entrée

doivent être respectées.

3 Les actionneurs peuvent également être alimentés à 24 V c.c.

8
Le signal de commande peut être pulsé par le fil sous tension

(source) ou le fil neutre (collecteur) d’un circuit 24 V c.a.

9

Les fermetures de contact A et B peuvent également être à

triac. Les contacteurs A et B doivent être fermés pour la source

à triac et ouverts pour le collecteur à triac.

10

Pour un collecteur à triac, le fil neutre de l’actionneur doit être

raccordé au fil sous tension du régulateur. La rétroaction de

position ne peut pas être utilisée avec un régulateur à collecteur

à triac. La référence neutre interne de l’actionneur n’est

pas compatible.

Diode IN4004 ou IN4007. (IN4007 fournie)

18
Les actionneurs dotés de câbles pour plénum n’ont pas de

numéros sur les fils; utilisez le code-couleurs.

FC FO
A – AB = 0% A – AB = 100%

POP POP

CWCCWCWCCW

24 V c.a./c.c.

FC FO
A – AB = 0% A – AB = 100%

3
a

(Y1)

4
b

(Y2)
CWCCW

0.1

0.5

Y2

Y1

0.9

POP

0.1

0.5

0.9

POP

CWCCW

Y2

Y1

–– ––

24 V c.a./c.c.

Marche/arrêt

Point flottant

12

Noir (1) Neutre

Rouge (2) Sous
 tension

Blanc (3) Entrée Y

Orange (5)
Sortie U

2 à 10V

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

31-00190EF—02 28

Fig. 38. Câblage pour actionneurs MBE7...4, 5, R

Fig. 39. Câblage pour actionneurs MBP, E6...6, 7, 8

Remarques :

7

Noir (1) Neutre

Rouge (2) Sous

 tension

Blanc (3) Entrée Y 1

2 à 10 V

Orange (5) Sortie U
2 à 10 V

(–)
(+)

Tension
Volts

Transformateur 24 V c.a.

Ω 500 Ω
1/4 watt

3 18

Signal de commande
V c.c./mA

18

500 Ω

Ω

Orange (5)

 1

(–)
(+)

Tension
Volts

Transformateur de 24 V c.a.

(c.a. seulement)

7

B

C

A

1/4 watt

Signal de commande
V c.c./mA

Fonctions
0%

50%

100%

Mode de commande acc. à Y

Min.*

Médian*

Max.*
Normal**

* Sélectionnable par défaut 0-100 %. Voir la fiche technique de configuration.
** Personnalisable. Voir la fiche technique de configuration.

a b c

V c.c./4 à 20 mA Positions Min., Médian et Max. de commande d’annulation

Répond aux exigences cULus sans raccordement

de mise à la terre

3
Les actionneurs peuvent également être

alimentés à 24 V c.c.

7
Une résistance de 500 Ω transforme le signal de

commande de 4 à 20 mA en tension de 2 à 10 V c.c.

10

Pour un collecteur à triac, le fil neutre de l’actionneur

doit être raccordé au fil sous tension du régulateur.

La rétroaction de position ne peut pas être utilisée

avec un régulateur à collecteur à triac. La référence

neutre interne de l’actionneur n’est pas compatible.

18
Les actionneurs dotés de câbles pour plénum n’ont

pas de numéros sur les fils; utilisez le code-couleurs.

FC FO
A – AB = 0% A – AB = 100%

CWCCW

0.1

0.5

Y2

Y1

0.9

POP

0.1

0.5

0.9

POP

Y2

Y1

CWCCW

24 V c.a./c.c.

Modulation

Noir (1) Neutre

Rouge (2) Sous

 tension

Blanc (3) Entrée Y
2 à 10 V

Point flottant

Contacteurs de fin de course

Remarques :

0° à 90°

85° par defaut

41!

1 Prévoyez des mécanismes de coupure et de protection

contre les surcharges, au besoin.

46
Les actionneurs peuvent être commandés en parallèle.

L’appel de courant et l’impédance d’entrée doivent être respectés

4
Deux interrupteurs auxiliaires intégrés (2 x SPDT) pour

l’indication de position de fin de course, la commande d

e verrouillage, la mise en fonction du ventilateur, etc.

Les modèles à alimentation électrique tous courants

peuvent être alimentés de 24 V c.a. à 240 V c.a. ou de

24 V c.c. à 125 V c.c.

Marche/arrêt

N

L

Y
1

Y
2

1UP 46!

Neutre

+ Sous tension

24 à 240 V c.c.

N

L

Y
1

Y
2

1UP 46!

Neutre

+ Sous tension

24 à 240 V c.c.

N

L

Y
1

Y
2

Neutre

+ Sous tension

Entrée sens
antihoraire
(ouverture)

Entrée sens
horaire
(fermeture)

24 à 240 V c.c.
Ou

24 à 125 V c.c.

1UP 461!

Marche/arrêt

!

Durant l’installation, la mise à l’essai, l’entretien et le

dépannage de ce produit, il peut être nécessaire de

travailler avec les composants électriques sous tension.

Faites exécuter ces tâches par un électricien qualifié ou

par une personne correctement formée dans la

manipulation de composants électriques sous tension.

Le non-respect des mesures de sécurité pour le travail

avec l’électricité pourrait entraîner des blessures graves,

voire mortelles.

Répond aux exigences cULus sans raccordement

de mise à la terre.
Ou

24 à 125 V c.c.

Ou
24 à 125 V c.c.

Entrée sens
antihoraire
(ouverture)

Entrée sens
antihoraire
(ouverture)

Entrée sens
horaire
(fermeture)

Entrée sens
horaire
(fermeture)

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

29 31-00190EF—02

Fig. 40. Câblage pour actionneurs MBP, E7...6, 7, 8

Fig. 41. Réglage de l’interrupteur d’actionneur MBP, E....6, 7, 8

Contacteurs de fin de course V c.c./4 à 20 mA

Remarques :

0° à 90°

85° par defaut

41!

5

1
Prévoyez des mécanismes de coupure et de protection

contre les surcharges, au besoin.

46
Les actionneurs peuvent être commandés en parallèle.

L’appel de courant et l’impédance d’entrée doivent être

respectés.

4 Deux interrupteurs auxiliaires (2 x SPDT), pour l’indication

de position de fin de course, la commande de verrouillage,

la mise en fonction du ventilateur, etc.

Les modèles à alimentation électrique tous courants

peuvent être alimentés de 24 V c.a. à 240 V c.a. ou de

24 V c.c. à 125 V c.c.

N

L

Y
1

Y
2

N

5UP 46

24 à 240 V c.a.
ou

24 à 125 V c.c.

-

+

Y
3

U5

Neutre

Sortie 24 V c.c.

Y
3

0 - 10 V c.c.**

U5/MP 0 - 10 V c.c.

1

! Durant l’installation, la mise à l’essai, l’entretien et le

dépannage de ce produit, il peut être nécessaire de

travailler avec les composants électriques sous tension.

Faites exécuter ces tâches par un électricien qualifié ou

par une personne correctement formée dans la manipulation

de composants électriques sous tension. Le non-respect

des mesures de sécurité pour le travail avec l’électricité

pourrait entraîner des blessures graves, voire mortelles.

Raccordez uniquement le fil neutre à la partie négative

(1) des circuits de commande.

Répond aux exigences cULus sans raccordement

de mise à la terre.

Optional: end switch adjustment

Power

Status

5

6

Boutons-poussoirs et affichage

B

A

1

2

3

o

p
e

n

o

p
e

n

S2 S3

S1

S5 S6

S4

S5 S6

S4

10°

S2 S3

S5 S6

S4

S5 S6

S4

S1 S2 S3 S4 S5 S6

4

Couper l’alimentation.

1 Dégagement de l’engrenage
Ouvrez le couvercle de contournement manuel et y insérer

la manivelle à main. Le contournement manuel est possible.

Contournement manuel2

indique la position deTournez la manivelle jusqu’à ce que A

B

3 Interrupteur auxiliaire
Ouvrez le couvercle de réglage de l’interrupteur auxiliaire et

placez correctement la manivelle à main dans l’actionneur.

4 Bornes
Branchez le vérificateur de continuité S4 + S5 ou S4 + S6.

Si l’interrupteur auxiliaire doit commuter en sens inverse,

tournez la manivelle de 180°

.

5 Affichage DEL vert
Affichage DEL jaune fermé : Aucune alimentation ni anomalie,

Marche : En fonction Appuyez sur le bouton : Déclenche l’essai

suivi du mode standard

6 Affichage DEL jaune
Off (arrêt) : Mode standard, Marche : Mode d’essai actif.

commutation souhaitée, puis retirez la manivelle.

Tournez la manivelle jusqu’à ce que la flèche pointe vers

la ligne verticale.

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

31-00190EF—02 30

Fig. 42. Câblage pour actionneurs MBP6...9, B

Fig. 43. Câblage pour actionneurs MBP7...9, B

Marche/arrêt du transformateur 24 V c.a./c.c.

Transformateur 24 V c.a./c.c.

Tension
secteur

Ouvrir

Fermer

 G Terre

 1 Neutre

 3 Ouverte

 4 Fermée

 5
Se brancher au nº 1 pour

une indication d’ouverture

complète

 6

Se brancher au nº 1 pour

une indication de fermeture

complète

 7 HTR

 A

 B

 C

 D

 E

 F

LS3

A-C
(Indication d’ouverture)

LS4

D-F
(Indication de fermeture)

Valeur nominale des contacts :

5 A, 250 RMS max.

SY2…5-24

G33

c
33

Chaque actionneur doit être alimenté par un seul

transformateur de commande isolé.

MBP...9, B

REMARQUES SUR L’INSTALLATION

• Respectez les restrictions de câblage de

classe 1 et de classe 2.

• Calibrage du transformateur = appel de courant de

l’actionneur MBP x 1,25 (marge de sécurité)

Transformateur 24 V c.a.

Tension
secteur

 G Terre

 1 Neutre

 3 Ouverte

 4 Fermée

 5

 6

 7 HTR

 A

 B

 C

 D

 E

 F

LS3

A-C
(Indication d’ouverture)

LS4

D-F
(Indication de fermeture)

Valeur nominale des contacts :

5 A, 250 RMS max.

MBP...9, B

 G Terre

 1 Neutre

 3 Ouverte

 4 Fermée

 5

 6

 7 HTR

 A

 B

 C

 D

 E

 F

LS3

A-C (Indication d’ouverture)

LS4

D-F
(Indication de fermeture)

Valeur nominale des contacts :

5 A, 250 RMS max.

MBP...9, B

K1Ouvrir

Fermer K1-B

K1-A

Actionneur A

Actionneur B
G

G

REMARQUES SUR

L’INSTALLATION

• Les relais d’isolation doivent être raccordés en parallèle de plusieurs

 actionneurs utilisant une entrée de signal de commande commune.

• « H » (L2) ne peut pas être raccordé simultanément à la borne 3

 et la borne 4.

• Requis : La borne 7 doit être câblée sur place pour activer le circuit

 de chauffage.

Régulation proportionnelle, plusieurs câbles,
24 V MBP...9 B

 A

 B

 C

 D

 E

 F

LS3

A-C

LS4

D-F

SY2…5-24MFT

┴1

Y

U5

C1

┴2

C2

B

A

1

9

8

10

3

2

┴/-

~/+

SYx-24MFT

┴1

Y

U5

C1

┴2

C2

B

A

1

9

8

10

3

2

┴/-

~/+

SYx-24MFT

G PE

G PE

Y1 Y2

Y1 Y2

33

35

36

33

35

36

33

Chaque actionneur doit être alimenté par

un seul transformateur de commande isolé.

MBP...9, B

REMARQUES SUR L’INSTALLATION

• Respectez les restrictions de câblage de classe 1 et de classe 2.

• Calibrage du transformateur = appel de courant de l’actionneur

MBP x 1,25 (marge de sécurité)

Signal de commande (-)

Signal de commande (-)

Rétroaction

Signal de rétroaction (+)

Signal de rétroaction (-)

Non utilisé -

Non utilisé -

Adresse

Adaptation

Prise d’entretien de l’outil PC

Actionneur A

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Neutre, bloc d’alimentation

Sous tension,

bloc d’alimentation

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

24 V c.a./c.c.

Signal de commande (-)

Signal de commande (-)

Signal de rétroaction (+)

Signal de rétroaction (-)

Non utilisé -

Non utilisé -

Rétroaction

Prise d’entretien de l’outil PC

Adresse

Adaptation

Actionneur B
Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Neutre, bloc d’alimentation

Sous tension,

bloc d’alimentation

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

24 V c.a./c.c.
Signal de commande

(Indication d’ouverture)

(Indication de fermeture)

Valeur nominale des contacts :

5 A, 250 RMS max.

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

31 31-00190EF—02

Fig. 44. Câblage pour actionneurs MBP6...C, D, E, F, G, H

Marche/arrêt 120 V c.a./c.c.

 G Terre

 1 Neutre

 3 Ouverte

 4 Fermée

 5
Se brancher au nº 1 pour
une indication
d’ouverture complète

 6 Se brancher au nº 1 pour
une indication de
fermeture complète

 7

120 V or 230V AC/DC
G

Ouvrir

Fermer

N L1

H L2

HTR

 A

 B

 C

 D

 E

 F

LS3

A-C
(Indication d’ouverture)

LS4

D-F
(Indication de fermeture)

Valeur nominale des contacts :

5 A, 250 RMS max.

SY2…12-120V or 230VMBP...C, D, E

REMARQUES SUR

L’INSTALLATION

• Respectez les restrictions de câblage de classe 1 et de classe 2.

• Calibrage du transformateur = appel de courant de l’actionneur MBP x 1,25 (marge de sécurité)

 G Terre

 1 Neutre

 3 Ouverte

 4 Fermée

 5

 6

 7 HTR

 A

 B

 C

 D

 E

 F

LS3

A-C
(Indication d’ouverture)

LS4

D-F
(Indication de fermeture)

Valeur nominale des contacts :

5 A, 250 RMS max.
.

 G Terre

 1 Neutre

 3 Ouverte

 4 Fermée

 5

 6

 7 HTR

 A

 B

 C

 D

 E

 F

LS3

A-C
(Indication d’ouverture)

LS4

D-F
(Indication de fermeture)

Valeur nominale des contacts :

5 A, 250 RMS max.

MBP, C, D, E

MBP...C, D, E

Ouvrir

Fermer K1-B

K1-A

Actionneur A

Actionneur B

120 V c.a.

N L1

H L2

G

G

K1

REMARQUES SUR

L’INSTALLATION

• Les relais d’isolation doivent être raccordés en

 parallèle de plusieurs actionneurs utilisant une

 entrée de signal de commande commune.

• « H » (L2) ne peut pas être raccordé simultanément

 à la borne 3 et la borne 4.

• Requis : La borne 7 doit être câblée sur place

 pour activer le circuit de chauffage.

VANNES PAPILLON À SIÈGE RÉSISTANT VR2, VR3, VR4 VR5 À RACCORDS À OREILLES

Honeywell Building Technologies
Aux États-Unis :

Honeywell

® Marque de commerce déposée aux États-Unis
© 2019 Honeywell International Inc.
31-00190EF—02 M.S. 07-19
Imprimé aux États-Unis

Fig. 45. Câblage pour actionneurs MBP7...C, D, E, F, G, H

Régulation proportionnelle, plusieurs câbles,

1 20 V MBP... C, D, E

 A

 B

 C

 D

 E

 F

LS3

A-C

LS4

D-F

MBP...C, D, E

┴1

Y

U5

C1

┴2

C2

B

A

1

9

8

10

3

2

SYx-230MFT

SYx-120MFT

LN

┴1

Y

U5

C1

┴2

C2

B

A

1

9

8

10

3

2

SYx-230MFT

SYx-120MFT

LN

G PE

G PE

Y1

Y2

Y1

Y2

35

36

36

35

33

Chaque actionneur doit être alimenté par un

seul transformateur de commande isolé.

REMARQUES SUR L’INSTALLATION

• Respectez les restrictions de câblage de classe 1 et de classe 2.

• Calibrage du transformateur = appel de courant de l’actionneur

MBP x 1,25 (marge de sécurité)

Rétroaction

Signal de commande (+)

Signal de commande (-)

Signal de rétroaction (+)

Signal de rétroaction (-)

Non utilisé -

Non utilisé -

Actionneur A

Prise d’entretien de l’outil PC

Adaptation Adresse

Neutre, bloc d’alimentation – 120 V

Sous tension, bloc d’alimentation

 – 120 V

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Pour usage interne seulement

Neutre, bloc d’alimentation – 120 V

Sous tension, bloc d’alimentation

 – 120 V

Adaptation Adresse

Prise d’entretien de l’outil PC

Actionneur B

Signal de commande (+)

Signal de commande (-)

Signal de rétroaction (+)

Signal de rétroaction (-)

Non utilisé -

Non utilisé -

Rétroaction

Signal de commande

(Indication d’ouverture)

(Indication de fermeture)

Valeur nominale des contacts :

5 A, 250 RMS max.

	Features
	SPECIFICATIONS
	Dimensional Drawings
	Actuator Specifications
	3-way Valve Configurations
	Flow Data
	INSTALLATION

	Caractéristiques
	Spécifications
	Plans Dimensionnels
	Spécifications de l’actionneur
	Modèles de vanne à 3 voies
	Données d’écoulement

	Installation

