

Low Power - Peak & Hold Low Power - Peak & Hold Low Temperature Gas Shutoff Valve (DC)

Stainless Steel Body • 1/4" to 1" NPT

HV427371 HV298568

Features

- Peak and hold design for low power consumption
- Ambient temperature range; -40°F to 125°F (-40°C to 52°C)
- Zero minimum differential pressure
- Maximum operating pressure differential up to 50 psi
- Robust design provides consistent and reliable operation
- Meets Automatic Gas Valves Z21.21, CSA 6.5 C/I Safety Shutoff standard
- Complies with ANSI/ISA-12.27.01.2003 single seal requirements
- Meets the metallurgical requirements of NACE MR-0175
- Resilient soft seating for tight shutoff
- For on-off control of fuel gas in commercial and industrial gas burners

Fluid: Fuel Gas Construction

Valve Parts in Contact with Fluids						
Body	304 Stainless Steel					
Seals and Disc	Low Temp. NBR (1/2", 3/4") Low Temp. FKM (1/4", 3/8", 1")					
Diaphragm	Low Temp. NBR (1/2", 3/4") Low Temp. HNBR (1")					
Core Tube	305 Stainless Steel					
Core and Plugnut	430F Stainless Steel					
Springs	Inconel					
Rider Ring	PTFE					

Electrical

Standard Coil and	Watt Rating (DC)		Hold PWM		Spare Coil Family	
Class of Insulation	Peak Watts	Hold Watts	Duty Cycle (@ 500-2000 Hz)	Ambient Temp. °F (°C)	Explosionproof	
Н	10.6	0.85 ①	29%	. , ,	238514	
	10.6	1.40 ①	37%	-40 to 125°F	238514	
	11.6	0.5 ①	21%	(-40 to 52°C)	238914	
F	23.6	0.85 ①	19%		501696	

Standard Voltages: 12, 24VDC

1 Peak and hold design requires full line voltage for 0.2 to 0.5 seconds to open valve; then refer to the specified Hold PWM Duty Cycle in the above table. External PWM controller required; Consult factory for additional information.

IMPORTANT: Supervisory and leakage current above .010 amp will cause improper operation. Consult your local ASCO sales office for additional assistance.


Solenoid Enclosures

Explosionproof & Watertight, Types 3, 3S, 4, 4X, 6, 6P, 7, and 9.

Leads

Standard: 72" leads


Approvals

CSA Certified:

- 1) Solenoid (for HV427246 & HV427371 Series DC Constructions), and valve (HV298568 DC Construction) for Hazardous Locations, File 013976.
- 2) Automatic Gas Valves Z21.21, CSA 6.5 C/I Safety Shutoff, File 112872.
- 3) Standard C22.2 No. 139 "Electrically Operated Valves", File 112872.
- 4) ANSI/ISA-12.27.01.2003 Single Seal. Consult factory for Canadian Registration Numbers (CRN). UL Listed Explosionproof Solenoid. (for HV427246 & HV427371 Series DC Constructions)

Specifications

Pipe Size	Orifice Size	Cv	Ga Capa	as acity	Operating Pressure Differential (psi) 4		Fluid Temp. Range	Catalog		Const.	Agency						
(in)	(in)	Flow	Btu/hr. ①	Btu/hr. ②	Min.	Max.	°F (°C) ③	Number	Voltage	Ref.	UL	CSA	Wattage				
COMBUSTION (Fuel Gas) - Normally Closed (Closed when de-energized)																	
1/4	5/32	0.52	27.000	410.000	0	50	-40 to 125°F	HV427246001	12 VDC			О					
1/4	/4 3/32 0.3	0.32	0.02 27,000	410,000	"	0 30	(-40 to 52°C)	HV427246002	24 VDC	1		0	10.6				
3/8	7/32	0.82	44.000	527,000 0	0	25	25	35	-40 to 125°F	HV427246101	12 VDC	'		0	10.0		
3/0	1/32	0.02	44,000		321,000	327,000	327,000	0 33	35	33	33	(-40 to 52°C)	HV427246102	24 VDC			0
1/2	5/8	4.3	231.900	3.529.000 0	3.529.000	0 50	50	14 to 125°F	HV427371001	12 VDC			0				
1/2	3/0	4.0	231,900	3,323,000	"	50	(-10 to 52°C)	HV427371002	24 VDC	2		О	11.6				
3/4	5/8	4.5	242.600	3.693.000	000 0	50	50	14 to 125°F	HV427371101	12 VDC			0	11.0			
3/4	3/0	4.0	242,000	3,033,000	"	30	(-10 to 52°C)	HV427371102	24 VDC			О					
-1	1	13 701.000	701.000	701.000 8.268.480	0 50	50	14 to 125°F	HV298568011	12 VDC	3	-	0	23.6				
' '	13	13 / 701,000	0,200,400	ט ן טכ	0 50		(-10 to 52°C)	HV298568012	24 VDC	١	-	0	۷۵.0				

- 🔾 = Safety Shutoff Valve. 🗖 UL Listed Hazardous Location, solenoid only. ① 1" W.C. Drop @ 2" W.C. Inlet Pressure, 1,000 Btu/cu.ft. or more, 0.64 Specific Gravity Gas.
- 2 10% of MOPD pressure drop 25% of MOPD inlet pressure, 1,000 Btu/cu.ft. or more, 0.64 Specific Gravity Gas (based on CSA 6.5).
- ® Dewpoint To prevent freezing of condensed water vapor in the valve, the fuel gas must have a dewpoint at least 10°C (18°F) below the minimum temperature to which any point of the system will be exposed.
- 4 Safe Working Pressure (SWP); 100 psi, is the line or system pressure to which the valve may be subjected without being damaged. To ensure proper operation, the Maximum Operating Pressure Differential (MOPD) stamped on nameplate must be adhered to.

Dimensions: inches [mm]

