
1GF Piping Systems – Industrial Piping Systems (04/2021)

Butterfly Valve Type 565DatasheetDatasheet

Butterfly Valve Type 565
Preliminary data for DN200-300

Type 565
Butterfly Valve with
bare shaft

Type 565
Butterfly Valve with
hand lever

Type 565
Butterfly Valve with
reduction gear

Type 565
Butterfly Valve with
pneumatic actuator

Type 565
Butterfly Valve with
electric actuator

Product description
The plastic Butterfly Valve Type 565 is the best choice for optimizing piping systems built for

water applications and a wide range of other applications. This new generation comes at a

significantly lower initial cost, and will save even more thanks to its lower static weight,

requiring less energy for both operation and transportation. Installing the Butterfly Valve

Type 565 is quick and easy, but thanks to its extremely high durability, it will be almost

maintenance-free during its long service life.

Direct replacement: The Butterfly Valve Type 565 comes in the same installation length as

metal solutions and can replace them without any additional rework on the pipes.

60 % lighter: Can be lifted installed by a single person in just a few minutes. Facilitates

planning and reduces the need for costly transportation and personnel.

Highly reliable: High-performance thermoplastics protect from abrasion and corrosion. A

longer system lifetime, reduction of maintenance costs and production stops are the results.

Automated and digitized: Prepared for being actuated by wide range of electric and pneu-

matic actuators. Future-proof through compatibility with wirelessly controlled Smart

Actuators. Prepared mounting option for end position detection sensors.

Sustainable: Long service life as well as corrosion-resistant due to the use of high-quality

plastic materials. Significant energy and resource reduction during transport and installation

due to low weight.

Information via DataMatrix code: The DataMatrix code simplifies the storage of all technical

information for each individual valve and thus enables individual traceability. The perfect

identification of each individual Type 565 butterfly valve allows easy installation, maintenance

and repair.

2GF Piping Systems – Industrial Piping Systems (04/2021)

Butterfly Valve Type 565Datasheet

Automation through use as a process and control valve

Thanks to a wide range of accessories, butterfly valves can be equipped with the appropriate

pneumatic or electric actuators and thus used as process and control valves. Double sensors

enable hereby the end position detection (open/closed disc).

Type 565 Butterfly Valve with
electric actuator

Type 565 Butterfly Valve with
smart actuator

Type 565 Butterfly Valve with
pneumatic actuator

Double sensor for end
position detection

Applications

Suitable for water and water treatment applications (e.g. sea water, drinking water and

industrial water):

•	 Drinking water process

•	 Industrial process water

•	 Industrial waste water

•	 Municipal waste water

•	 Desalination plant

•	 Aquarium/ Oceania

•	 Swimming pools

•	 Cruise ships

•	 Offshore

•	 Vessels and merchant fleet

3GF Piping Systems – Industrial Piping Systems (04/2021)

Butterfly Valve Type 565Datasheet

Technical data
Specifications

Specifications

Dimensions d63/DN50 – d315/DN300, 2“ – 12“
Materials Lever, grid lever,

index plate, shaft
lock, housing

s f g
k A

Polyamide PA6-60

Disc (outside) F PVDF
Disc (inside) F Polyamide PA6-60
O-Ring, seat liner l D EPDM or FKM
Screw, washer, nut,
shaft

a h j
;

Stainless steel

Spring d Stainless spring steel
Cap S EPDM

Pressure ratings Manual actuated Electric actuated Pneumatic actuated
DN50-150 PN16 DN50-200 PN10 DN50-250 PN10
DN200-250 PN10 DN250 PN6 DN300 PN6
DN300 PN6 DN300 PN4

Flange standards ISO 7005 PN10/16, EN 1092 PN10/16, DIN 2501 PN10/16, ANSI/ASME B 16.5 Class 150,
BS 1560: 1989 Class 125/150; BS 4504 PN10/16, JIS B 2220 10K, JIS B 2239 10K

Actuator interface EN ISO 5211
Actuation variants Hand-operated (lockable hand lever or manual reduction gear)

Pneumatic actuated: FC, FO, DA
Electric actuated: EA25-250 AC: 100 – 230 V, AC/DC: 24 V, Smart actuator dEA

Approvals Multiple approvals available on request
Leak test ISO 9393-2, EN 12266 (leak rate A), ISO 5208 (Rate A)

8

9 12 13 1411

10

2

3

4

1

5

6
7

a Screw
s Lever
d Spring
f Grid lever
g Index plate
h Washer
j Nut
k Shaft lock
l O-Ring
; Shaft
A Housing
S Cap
D Seat liner
F Disc

4GF Piping Systems – Industrial Piping Systems (04/2021)

Butterfly Valve Type 565Datasheet

Flow characteristics

Kv 100-values

DN
(mm)

d
(mm)

Inch
(")

Kv 100
(l/min)

Cv 100
(US gal./min)

Kv 100
(m³/h)

50 63 2 1445 101 87
65 75 2 ½ 2530 177 152

80 90 3 4020 281 241
100 110 4 5850 400 351
125 140 5 11900 832 714
150 160 6 18050 1262 1083
200 225 8 43667 3052 2620
250 280 10 * * *
300 315 12 * * *

* On request

Flow characteristics acording to opening angle

Operating torques

DN
(mm)

d
(mm)

Inch
(")

Operating torque (Nm)

@ Operating pressure
10 bar

@ Operating pressure
16 bar

50 63 2 15 15
65 75 2 ½ 20 20

80 90 3 25 25
100 110 4 40 40
125 140 5 50 50
150 160 6 60 60
200 225 8 160 -
250 280 10 250 -
300 315 12 300 -

0

10

20

30

40

50

60

70

80

90

100

0 10 20 30 40 50 60 70 80 90 100

Kv
-v

al
ue

 (%
)

Opening angle (%)

Type 565

5GF Piping Systems – Industrial Piping Systems (04/2021)

Butterfly Valve Type 565Datasheet

Pressure-temperature diagrams

The following pressure-temperature diagrams are based on a lifetime of 25 years and water

or similar media.

T	 Temperature (°C, °F)
P	 Permissible pressure (bar, psi)

EPDM (DN50 – DN300) FKM (DN50 – DN300)

-58 -40 -22 -4 14 32 50 68 86 104 122 140 158 176 194 212 230 248 266 284 302

0.0

14.5

29.0

43.5

58.0

72.5

87.0

101.5

116.0

130.5

145.0

159.5

174.0

188.5

203.0

217.5

232.0

0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

-50 -40 -30 -20 -10 0 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150

T (°F)

P
(p

si
)

P
(b

ar
)

T (°C)

DN50-150

DN200-250

EPDM
Type 565

DN300

-58 -40 -22 -4 14 32 50 68 86 104 122 140 158 176 194 212 230 248 266 284 302

0.0

14.5

29.0

43.5

58.0

72.5

87.0

101.5

116.0

130.5

145.0

159.5

174.0

188.5

203.0

217.5

232.0

0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

-50 -40 -30 -20 -10 0 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150

T (°F)

P
(p

si
)

P
(b

ar
)

T (°C)

DN50-150

DN200-250

FKM
Type 565

DN300

Pressure losses

DN50 – DN200

X	 Flow rate
(l/min, US gal/min)

Y	 Pressure loss Δp (bar, psi)

DN65 DN80 DN100

DN150

DN50

DN125

DN200

0.001

0.01

0.1

1

100 1000 10000

Y
(b

ar
)

X (l/min)

6GF Piping Systems – Industrial Piping Systems (04/2021)

Butterfly Valve Type 565Datasheet

Standard values for screw fastening

DN50 – DN300 in ISO flange connections

DN
(mm)

d
(mm)

Inch
(")

Screws ISO* Tightening torque

(Nm) Inch-lbs

50 63 2 4 x M16 x 140mm 25 221
65 75 2 ½ 4 x M16 x 140mm 25 221

80 90 3 8 x M16 x 150mm 25 221
100 110 4 8 x M16 x 160mm 30 265
125 140 5 8 x M16 x 170mm 35 310
150 160 6 8 x M20 x 180mm 40 352
200 225 8 8 x M20 x 200mm 50 442
250 280 10 12 x M20 x 220mm 80 708
300 315 12 12 x M20 x 250mm 80 708

*for PVC-U socket flange adaptors and PP-V flange

DN50 – DN300 in ANSI flange connections

DN
(mm)

d
(mm)

Inch
(")

Screws ANSI* Tightening torque

(Nm) Inch-lbs

50 63 2 4 x ⅝" x 5 ½" 25 221
65 75 2 ½ 4 x ⅝" x 5 ½" 25 221

80 90 3 4 x ⅝" x 6" 25 221
100 110 4 8 x ⅝" x 6 ½" 30 265
125 140 5 8 x ¾" x 6 ¾" 35 310
150 160 6 8 x ¾" x 7" 40 352
200 225 8 8 x ¾" x 8" 50 442
250 280 10 12 x ⅞" x 8 ½" 80 708
300 315 12 12 x ⅞" x 10" 80 708

*for PVC-U socket flange adaptors and PP-V flange

Components and tightening torques can be determined using the online tool "Perfect
Flange Connection Tool" under the following link:

https://www.gfps.com/perfectflangeconnection

7GF Piping Systems – Industrial Piping Systems (04/2021)

Butterfly Valve Type 565Datasheet

Dimensions
Butterfly Valve Type 565 DN50 – DN300 with free shaft end

Dimensions Housing dimensions

DN
(mm)

d
(mm)

Inch
(")

D2
(mm)

Wmax
(mm)

Lmax
(mm)

Hmax
(mm)

H4
(mm)

V
(mm)

V1
(mm)

Lg
(mm)

50 63 2 100.0 118.5 85.5 222.5 23.0 133.5 63.0 43.0
65 75 2 1/2 121.0 132.5 85.5 248.5 23.0 140.0 82.0 46.0

80 90 3 138.0 138.0 85.5 261.0 23.0 146.0 89.0 46.0
100 110 4 158.5 158.5 85.5 286.0 23.0 166.5 104.0 52.0
125 140 5 187.0 187.0 85.5 313.5 23.0 180.0 118.0 56.0
150 160 6 213.0 213.0 85.5 337.5 23.0 189.0 130.5 56.0
200 225 8 267.0 267.0 85.5 387.0 23.0 209.5 195.0 60.0
250 280 10 325.5 325.5 125.5 499.0 23.0 262.5 195.5 68.0
300 315 12 380.0 380.0 125.5 555.0 23.0 284.5 230.5 78.0

Dimensions Housing dimensions Q Weight

DN
(mm)

d
(mm)

Inch
(")

Acc. to
ISO 5211

da1
(mm)

E
(mm)

U
(mm)

Y
(mm)

Q2
(mm)

Weight
(kg)

50 63 2 F07 14.1 11.0 90.0 27.0 28.5 1.0
65 75 2 1/2 F07 14.1 11.0 90.0 27.0 44.0 1.2
80 90 3 F07 14.1 11.0 90.0 27.0 63.5 1.4
100 110 4 F07 18.1 14.0 90.0 16.0 84.0 2.2
125 140 5 F07 18.1 14.0 90.0 16.0 110.5 2.9

150 160 6 F07 22.2 17.0 90.0 19.0 137.5 3.8
200 225 8 F07 22.2 17.0 90.0 19.0 191.5 5.2
250 280 10 F10 28.2 22.0 125.0 41.0 239.0 9.5
300 315 12 F10 28.2 22.0 125.0 41.0 285.5 13.7

8GF Piping Systems – Industrial Piping Systems (04/2021)

Butterfly Valve Type 565Datasheet

Butterfly Valve Type 565 DN50 – DN200 with hand lever

Dimensions Housing dimensions

DN
(mm)

d
(mm)

Inch
(")

D2
(mm)

Wmax
(mm)

Hmax
(mm)

Lmax
(mm)

H4
(mm)

V
(mm)

V1
(mm)

Lg
(mm)

50 63 2 100.0 264.0 249.5 96.0 23.0 133.5 63.0 43.0
65 75 2 1/2 121.0 271.0 275.5 96.0 23.0 140.0 82.0 46.0

80 90 3 138.0 273.5 288.0 96.0 23.0 146.0 89.0 46.0
100 110 4 158.5 334.0 324.0 96.0 23.0 166.5 104.0 52.0
125 140 5 187.0 348.0 351.0 96.0 23.0 180.0 118.0 56.0
150 160 6 213.0 426.0 372.5 96.0 23.0 189.0 130.5 56.0
200 225 8 267.0 453.0 422.0 96.0 23.0 209.5 195.0 60.0

Dimensions Actuator Q Weight

DN
(mm)

d
(mm)

Inch
(")

M1
(mm)

M2
(mm)

Y
(mm)

Q2
(mm)

Weight
(kg)

50 63 2 35.5 204.5 53.0 28.5 1.4
65 75 2 1/2 35.5 204.5 53.0 44.0 1.6
80 90 3 35.5 204.5 53.0 63.5 1.8
100 110 4 35.5 254.5 53.0 84.0 2.7
125 140 5 35.5 254.5 53.0 110.5 3.3

150 160 6 35.5 319.5 53.0 137.5 4.3
200 225 8 35.5 319.5 53.0 191.5 5.7

9GF Piping Systems – Industrial Piping Systems (04/2021)

Butterfly Valve Type 565Datasheet

Butterfly Valve Type 565 DN50 – DN300 with manual reduction gear

Dimensions Housing dimensions

DN
(mm)

d
(mm)

Inch
(")

D2
(mm)

Wmax
(mm)

Hmax
(mm)

Lmax
(mm)

H4
(mm)

V
(mm)

V1
(mm)

Lg
(mm)

50 63 2 100.0 238.5 303.0 169.0 23.0 133.5 63.0 43.0
65 75 2 1/2 121.0 246.0 329.0 169.0 23.0 140.0 82.0 46.0

80 90 3 138.0 248.5 341.5 169.0 23.0 146.0 89.0 46.0
100 110 4 158.5 258.5 377.5 169.0 23.0 166.5 104.0 52.0
125 140 5 187.0 272.0 405.0 169.0 23.0 180.0 118.0 56.0
150 160 6 213.0 285.5 426.5 169.0 23.0 189.0 130.5 56.0
200 225 8 267.0 312.5 475.5 169.0 23.0 209.5 195.0 60.0
250 280 10 325.5 360.5 603.0 212.5 23.0 262.5 195.5 68.0
300 315 12 380.0 387.5 659.5 212.5 23.0 284.5 230.5 78.0

Dimensions Actuator Q Weight

DN
(mm)

d
(mm)

Inch
(")

E
(mm)

LB
(mm)

LV
(mm)

M
(mm)

Y
(mm)

Q2
(mm)

Weight
(kg)

50 63 2 80.0 128.0 112.5 160.0 61.5 28.5 3.1
65 75 2 1/2 80.0 128.0 112.5 160.0 61.5 44.0 3.3
80 90 3 80.0 128.0 112.5 160.0 61.5 63.5 3.5
100 110 4 80.0 128.0 112.5 160.0 61.5 84.0 4.3
125 140 5 80.0 128.0 112.5 160.0 61.5 110.5 5.0

150 160 6 80.0 128.0 112.5 160.0 61.5 137.5 5.8
200 225 8 80.0 128.0 112.5 160.0 61.5 191.5 7.2
250 280 10 100.0 135.5 130.0 200.0 68.5 239.0 13.4
300 315 12 100.0 135.5 130.0 200.0 68.5 285.5 17.6

10GF Piping Systems – Industrial Piping Systems (04/2021)

Butterfly Valve Type 565Datasheet

Butterfly Valve Type 565 DN50 – DN300 with pneumatic actuator FC/FO

Dimensions Housing dimensions

DN
(mm)

d
(mm)

Inch
(")

D2
(mm)

Wmax
(mm)

Hmax
(mm)

Lmax
(mm)

H4
(mm)

V
(mm)

V1
(mm)

Lg
(mm)

50 63 2 100.0 118.5 309.5 274.5 23.0 133.5 63.0 43.0
65 75 2 1/2 121.0 132.5 335.5 275.5 23.0 140.0 82.0 46.0

80 90 3 138.0 138.0 361.0 325.5 23.0 146.0 89.0 46.0
100 110 4 158.5 158.5 385.5 359.5 23.0 166.5 104.0 52.0
125 140 5 187.0 187.0 447.5 418.0 23.0 180.0 118.0 56.0
150 160 6 213.0 213.0 472.5 434.0 23.0 189.0 130.5 56.0
200 225 8 267.0 267.0 545.5 547.5 23.0 209.5 195.0 60.0
250 280 10 325.5 325.5 666.0 681.0 23.0 262.5 195.5 68.0
300 315 12 380.0 380.0 742.5 681.0 23.0 284.5 230.5 78.0

Dimensions Actuator Q Weight

DN
(mm)

d
(mm)

Inch
(")

E
(mm)

M2
(mm)

Y
(mm)

Y1
(mm)

Q2
(mm)

Weight
(kg)

50 63 2 70.5 137.2 98.5 15.0 28.5 3.3
65 75 2 1/2 70.5 137.2 98.5 15.0 44.0 3.6
80 90 3 83.5 162.6 111.5 15.0 63.5 4.4
100 110 4 87.0 179.8 115.0 - 84.0 6.1
125 140 5 107.5 209.0 149.5 - 110.5 8.2

150 160 6 111.5 217.0 153.5 - 137.5 11.0
200 225 8 135.0 273.6 177.0 - 191.5 16.9
250 280 10 148.0 323.0 190.0 18.0 239.0 26.2
300 315 12 168.0 340.5 210.5 18.0 285.5 33.3

11GF Piping Systems – Industrial Piping Systems (04/2021)

Butterfly Valve Type 565Datasheet

Butterfly Valve Type 565 DN50 – DN300 with pneumatic actuator Double DA

Dimensions Housing dimensions

DN
(mm)

d
(mm)

Inch
(")

D2
(mm)

Wmax
(mm)

Hmax
(mm)

Lmax
(mm)

H4
(mm)

V
(mm)

V1
(mm)

Lg
(mm)

50 63 2 100.0 118.5 303.5 196.5 23.0 133.5 63.0 43.0
65 75 2 1/2 121.0 132.5 329.5 196.5 23.0 140.0 82.0 46.0

80 90 3 138.0 138.0 348.0 206.0 23.0 146.0 89.0 46.0
100 110 4 158.5 158.5 381.5 242.0 23.0 166.5 104.0 52.0
125 140 5 187.0 187.0 409.0 242.0 23.0 180.0 118.0 56.0
150 160 6 213.0 213.0 468.5 290.5 23.0 189.0 130.5 56.0
200 225 8 267.0 267.0 522.0 314.0 23.0 209.5 195.0 60.0
250 280 10 325.5 325.5 636.0 340.0 23.0 262.5 195.5 68.0
300 315 12 380.0 380.0 709.5 382.5 23.0 284.5 230.5 78.0

Dimensions Actuator Q Weight

DN
(mm)

d
(mm)

Inch
(")

E
(mm)

M2
(mm)

Y
(mm)

Y1
(mm)

Q2
(mm)

Weight
(kg)

50 63 2 64.5 98.5 92.5 15.0 28.5 2.7
65 75 2 1/2 64.5 98.5 92.5 15.0 44.0 3.0
80 90 3 70.5 103.0 98.5 15.0 63.5 3.5
100 110 4 83.5 121.0 111.5 - 84.0 4.7
125 140 5 83.5 121.0 111.5 - 110.5 5.4

150 160 6 107.5 145.5 149.5 - 137.5 8.0
200 225 8 111.5 157.0 153.5 - 191.5 11.2
250 280 10 118.0 170.0 160.0 18.0 239.0 17.6
300 315 12 135.0 191.5 177.0 18.0 285.5 23.6

12GF Piping Systems – Industrial Piping Systems (04/2021)

Butterfly Valve Type 565Datasheet

Butterfly Valve Type 565 DN50 – DN300 with electric actuator EA45-250

Dimensions Housing dimensions

DN
(mm)

d
(mm)

Inch
(")

D2
(mm)

Wmax
(mm)

Hmax
(mm)

Lmax
(mm)

H4
(mm)

V
(mm)

V1
(mm)

Lg
(mm)

50 63 2 100.0 122.5 377.5 190.0 23.0 133.5 63.0 43.0
65 75 2 1/2 121.0 132.5 411.5 190.0 23.0 140.0 82.0 46.0

80 90 3 138.0 137.5 424.0 190.0 23.0 146.0 89.0 46.0
100 110 4 158.5 158.5 459.5 190.0 23.0 166.5 104.0 52.0
125 140 5 187.0 187.0 487.5 190.0 23.0 180.0 118.0 56.0
150 160 6 213.0 213.0 518.5 190.0 23.0 189.0 130.5 56.0
200 225 8 267.0 267.0 568.0 190.0 23.0 209.5 195.0 60.0
250 280 10 325.5 325.5 674.5 190.0 23.0 262.5 195.5 68.0
300 315 12 380.0 380.0 731.0 190.0 23.0 284.5 230.5 78.0

Dimensions Actuator Q Weight

DN
(mm)

d
(mm)

Inch
(")

E
(mm)

M1
(mm)

M2
(mm)

Y
(mm)

Q2
(mm)

Weight
(kg)

50 63 2 122.5 107.5 83.0 166.5 28.5 3.4
65 75 2 1/2 122.5 107.5 83.0 189.5 44.0 4.7
80 90 3 122.5 107.5 83.0 189.5 63.5 4.8
100 110 4 122.5 107.5 83.0 189.5 84.0 5.8
125 140 5 122.5 107.5 83.0 189.5 110.5 6.4

150 160 6 122.5 107.5 83.0 199.5 137.5 9.0
200 225 8 122.5 107.5 83.0 199.5 191.5 10.5
250 280 10 122.5 107.5 83.0 216.5 239.0 15.2
300 315 12 122.5 107.5 83.0 216.5 285.5 19.4

13GF Piping Systems – Industrial Piping Systems (04/2021)

Butterfly Valve Type 565Datasheet

Butterfly Valve Type 565 DN50 – DN200 with electric actuator EA45-250 and manual
override

Dimensions Housing dimensions

DN
(mm)

d
(mm)

Inch
(")

D2
(mm)

Wmax
(mm)

Hmax
(mm)

Lmax
(mm)

H4
(mm)

V
(mm)

V1
(mm)

Lg
(mm)

50 63 2 100.0 385.5 96.0 190.0 23.0 133.5 63.0 43.0
65 75 2 1/2 121.0 385.5 96.0 190.0 23.0 140.0 82.0 46.0

80 90 3 138.0 385.5 96.0 190.0 23.0 146.0 89.0 46.0
100 110 4 158.5 385.5 96.0 190.0 23.0 166.5 104.0 52.0
125 140 5 187.0 385.5 189.5 190.0 23.0 180.0 118.0 56.0
150 160 6 213.0 385.5 106.0 190.0 23.0 189.0 130.5 56.0
200 225 8 267.0 385.5 106.0 190.0 23.0 209.5 195.0 60.0

Dimensions Actuator Q Weight

DN
(mm)

d
(mm)

Inch
(")

E
(mm)

M1
(mm)

M2
(mm)

X8
(mm)

Y
(mm)

Y2
(mm)

Q2
(mm)

Weight
(kg)

50 63 2 122.5 107.5 83.0 297.5 189.5 60.0 28.5 5.6
65 75 2 1/2 122.5 107.5 83.0 297.5 189.5 60.0 44.0 5.9
80 90 3 122.5 107.5 83.0 297.5 189.5 60.0 63.5 6.0
100 110 4 122.5 107.5 83.0 297.5 189.5 60.0 84.0 6.8
125 140 5 122.5 107.5 83.0 297.5 189.5 60.0 110.5 7.4

150 160 6 122.5 107.5 83.0 297.5 199.5 60.0 137.5 10.0
200 225 8 122.5 107.5 83.0 297.5 199.5 60.0 191.5 11.5

14GF Piping Systems – Industrial Piping Systems (04/2021)

Butterfly Valve Type 565Datasheet

Butterfly Valve Type 565 DN50 – DN300 with smart electric actuator dEA

Dimensions Housing dimensions

DN
(mm)

d
(mm)

Inch
(")

D2
(mm)

Wmax
(mm)

Hmax
(mm)

Lmax
(mm)

H4
(mm)

V
(mm)

V1
(mm)

Lg
(mm)

50 63 2 100.0 122.5 377.5 190.0 23.0 133.5 63.0 43.0
65 75 2 1/2 121.0 132.5 411.5 190.0 23.0 140.0 82.0 46.0

80 90 3 138.0 137.5 424.0 190.0 23.0 146.0 89.0 46.0
100 110 4 158.5 158.5 459.5 190.0 23.0 166.5 104.0 52.0
125 140 5 187.0 187.0 487.5 190.0 23.0 180.0 118.0 56.0
150 160 6 213.0 213.0 518.5 190.0 23.0 189.0 130.5 56.0
200 225 8 267.0 267.0 568.0 190.0 23.0 209.5 195.0 60.0
250 280 10 325.5 325.5 674.5 190.0 23.0 262.5 195.5 68.0
300 315 12 380.0 380.0 731.0 190.0 23.0 284.5 230.5 78.0

Dimensions Actuator Q Weight

DN
(mm)

d
(mm)

Inch
(")

E
(mm)

M1
(mm)

M2
(mm)

Y
(mm)

Q2
(mm)

Weight
(kg)

50 63 2 122.5 107.5 83.0 166.5 28.5 3.4
65 75 2 1/2 122.5 107.5 83.0 189.5 44.0 4.7
80 90 3 122.5 107.5 83.0 189.5 63.5 4.8
100 110 4 122.5 107.5 83.0 189.5 84.0 5.8
125 140 5 122.5 107.5 83.0 189.5 110.5 6.4

150 160 6 122.5 107.5 83.0 199.5 137.5 9.0
200 225 8 122.5 107.5 83.0 199.5 191.5 10.5
250 280 10 122.5 107.5 83.0 216.5 239.0 15.2
300 315 12 122.5 107.5 83.0 216.5 285.5 19.4

15GF Piping Systems – Industrial Piping Systems (04/2021)

Butterfly Valve Type 565Datasheet

Accessories
Double Sensor for electrical position feedback

After being mounted in the valve or in the interface module, the double sensor is used to

signal the CLOSED or OPEN position of the valve via an electric signal to a controller, supplied

by the customer. The switching states are also output optically via two integrated LEDs.

Code Open
Signal color

Closed
Signal color

Output circuit Product picture

198546001 LED red LED green PNP

198546002 LED green LED red PNP

Suitable connection cable code 198546150 available as an accessory.

Switching ring for Double Sensor

DN
(mm)

Code Gemäss
ISO 5211

SW
(mm)

Wmax
(mm)

Hmax
(mm)

Dimensions Product picture

50 - 80 199565900 F07 11 57.7 12.5

100 - 125 199565901 F07 14 57.7 12.5

150 - 200 199565902 F07 17 57.7 12.5

250 - 300 199565903 F10 22.1 79.8 12.5

For manually operated valves an additional switching ring is required. For electri-
cally or pneumatically operated valves, the switching ring is already pre-assembled.

Hand lever

Hand lever incl. fastening screws.
DN
(mm)

Code Wmax
(mm)

Lmax
(mm)

Gemäss
ISO 5211

h1
(mm)

M2
(mm)

Y
(mm)

Dimensions Product picture

50-80 199565906 96 251 F07 13.5 204.5 53

100-125 199565907 96 301 F07 13.5 254.5 53

150-200 199565908 96 366 F07 13.5 319.5 53

Reduction gear

For valve operation via a manual gear with handwheel.
DN
(mm)

Code Product picture

50-200 161483471

250-300 161483472

16GF Piping Systems – Industrial Piping Systems (04/2021)

Butterfly Valve Type 565Datasheet

Electric Actuator EA25-250

The EA45/120/250 electric actuator is mounted on a valve (e.g. ball valve or butterfly valve)

and connected to a control system provided by the customer. It actuates the valve with a

rotary movement of up to 180°.

DN
(mm)

Code Type Spannung Torque max. Acc. to
ISO 5211

Product picture

50 198153184 EA45 AC 100-230V 45 Nm F05* (WS 11/14)

50 198153185 EA45 AC/DC 24V 45 Nm F05* (WS 11/14)

50 - 125 198153186 EA120 AC 100-230V 120 Nm F07 (WS17)

50 - 125 198153187 EA120 AC/DC 24V 120 Nm F07 (WS17)

150 - 300 198153188 EA250 AC 100-230V 250 Nm F07 (WS17)

150 - 300 198153189 EA250 AC/DC 24V 250 Nm F07 (WS17)

Smart Actuator dEA45-250

The Smart Actuator dEA45/120/250 is mounted on a valve (e.g. ball valve or butterfly valve)

and connected to a control system provided by the customer. It actuates the valve with a

rotary movement up to 180°. The Smart Actuator offers wireless connectivity via NFC and

Wi-Fi Direct, as well as control and reading of process data via downloadable App.

DN
(mm)

Code Type Spannung Torque max. Acc. to
ISO 5211

Product picture

50 198153194 dEA45 AC 100-230V 45 Nm F05* (WS 11/14)

50 198153195 dEA45 AC/DC 24V 45 Nm F05* (WS 11/14)

50 - 125 198153196 dEA120 AC 100-230V 120 Nm F07 (WS17)

50 - 125 198153197 dEA120 AC/DC 24V 120 Nm F07 (WS17)

150 - 300 198153198 dEA250 AC 100-230V 250 Nm F07 (WS17)

150 - 300 198153199 dEA250 AC/DC 24V 250 Nm F07 (WS17)

Pneumatic Actuator PA30-70

The PA30 - PA90 pneumatic actuator can be mounted on any rotary valves with an interface

according to ISO 5211.

Single-acting FC
DN
(mm)

Code Type Torque max. Acc. to
ISO 5211

Product picture

50 - 65 198811617 PA30 30 Nm F05/07

80 198811601 PA35 53 Nm F05/07

100 198811609 PA40 60 Nm F05/07

125 198811603 PA45 90 Nm F07/10

150 198811610 PA55 180 Nm F07/10

200 198811652 PA60 240Nm F07/10/12
250 198811607 PA65 360 Nm F10/12

300 198811612 PA70 480 Nm F10/12

17GF Piping Systems – Industrial Piping Systems (04/2021)

Butterfly Valve Type 565Datasheet

Single-acting FO
DN
(mm)

Code Typ Torque max. Acc. to
ISO 5211

Product picture

50 - 65 198811627 PA30 30 Nm F05/07

80 198811628 PA35 53 Nm F05/07

100 198811629 PA40 60 Nm F05/07

125 198811630 PA45 90 Nm F07/10

150 198811631 PA55 180 Nm F07/10

200 198811653 PA60 240Nm F07/10/12

250 198811633 PA65 360 Nm F10/12

300 198811634 PA70 480 Nm F10/12

Double-acting DA
DN
(mm)

Code Typ Torque max. Acc. to
ISO 5211

Product picture

50 - 65 198811618 PA35 46 Nm F03/05

80 198811619 PA40 60 Nm F05/07

100 - 125 198811604 PA45 106 Nm F05/07

150 198811606 PA55 180 Nm F07/10

200 198811614 PA60 240 Nm F07/10

250 198811608 PA65 360 Nm F07/10

300 198811615 PA70 480 Nm F10/12

Manual override
DN
(mm)

Code Acc. to
ISO 5211

Lmax
(mm)

Wmax
(mm)

M9
(mm)

M10
(mm)

X8
(mm)

Y2
(mm)

Dimensions Product picture

50 - 80 199565914 F07 172 250 90 100 298 60

100 - 125 199565915 F07 172 250 90 100 298 60

150 - 200 199565916 F07 172 250 90 100 298 60

Intermediate elements

Intermediate elements are required as a connection between valve and Actuator. The

intemediate elements include different screws, hexagon nuts, washer, switching rings, etc.

(depends on actuator and dimension).

Note: The switching ring for the double sensor for electrical position feedback is supplied

with each intermediate element.

For reduction gear

DN
(mm)

Code Reduction
gear

Acc. to
ISO 5211

D5
(mm)

Y1
(mm)

Dimensions Product
picture

50 - 80 199565917 161483471 F07 - -

100 - 125 199565918 161483471 F07 - -

150 - 200 199565919 161483471 F07 - -

250 - 300 199565913 161483472 F07/F10 125 17

18GF Piping Systems – Industrial Piping Systems (04/2021)

Butterfly Valve Type 565Datasheet

For Electric actuators EA45-250, dEA45-250
DN
(mm)

Code Type Acc. to
ISO 5211

D5
(mm)

Y1
(mm)

Dimensions Product picture

50 199565909 EA45 F05/F07 90 15

50 - 80 199565910 xEA120-250 F07 - -

100 - 125 199565911 xEA120-250 F07 - -

150 - 200 199565912 xEA250 F07 - -

250 - 300 199565913 xEA250 F07/F10 125 17

For Pneumatic actuators, function FC/FO
DN
(mm)

Code Type Acc. to
ISO 5211

D5
(mm)

Y1
(mm)

Dimensions Product picture

50 199565921 PA30 F05/F07 90 15

65 199565921 PA30 F05/F07 90 15

80 199565922 PA35 F05/F07 90 15

100 199565923 PA40 F07 - -

125 199565924 PA45 F07 - -

150 199565925 PA50 F07 - -

200 199565926 PA60 F07/F10 125 18

250 199565927 PA65 F10 125 18

300 199565928 PA70 F10 125 18

For Pneumatic actuators, function DA
DN
(mm)

Code Type Acc. to
ISO 5211

D5
(mm)

Y1
(mm)

Dimensions Product picture

50 199565920 PA35 F05/F07 90 15

65 199565920 PA35 F05/F07 90 15

80 199565921 PA40 F05/F07 90 15

100 199565923 PA45 F07 - -

125 199565923 PA45 F07 - -

150 199565925 PA55 F07 - -

200 199565925 PA60 F07 125 18

250 199565926 PA65 F10 125 18

300 199565927 PA70 F10 125 18

19GF Piping Systems – Industrial Piping Systems (04/2021)

Butterfly Valve Type 565Datasheet

19

Butterfly Valve Type 565Datasheet

The information and technical data (altogether “Data”) herein are not binding, unless explicitly confirmed in writing. The Data
neither constitutes any expressed, implied or warranted characteristics, nor guaranteed properties or a guaranteed durability. All
Data is subject to modification. The General Terms and Conditions of Sale of Georg Fischer Piping Systems apply.

04/2021-A
© Georg Fischer Piping Systems Ltd, 8201 Schaffhausen/Switzerland
Tel. +41 52 631 11 11 • www.gfps.com • E-Mail: info.ps@georgfischer.com

Replacement parts

Replacement seat liner
DN
(mm)

EPDM FKM Lmax
(mm)

Wmax
(mm)

Dimensions Product picture

50 199565930 199565940 45.2 85.5

65 199565931 199565941 48.4 105.5

80 199565932 199565942 48.4 122.5

100 199565932 199565943 54.6 142.5

125 199565934 199565944 59 169.5

150 199565935 199565945 59 194.5

200 199565936 199565946 63 248

250 199565937 199565947 72 304

300 199565938 199565948 82.8 358

Replacement o-ring
DN
(mm)

EPDM FKM Di s Dimensions Product picture

50-80 199565951 199565961 13.95 2.62

100-125 199565952 199565962 17.13 2.62

150-200 199565953 199565963 20.22 3.53

250-300 199565954 199565964 24.99 3.53

For further information see www.gfps.com/565

Mobile apps and online tools to support configuration and calculation at
www.gfps.com/tools

