
Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com! Data sheet 440001 englisch (english)

ARI-STEVI® 440 / 441 (DN15-250)
Control valve - straight through

Fig. 440

Fig. 441

ARI-STEVI® 440 / 441

Pneumatic actuator

ARI-DP 32-34 Tri

• Reversible pneumatic actuator

• Actuator with rolling diaphragm

• Air supply pressure max. 6 bar

• Stem protection by bellow

• Maintenance-free O-ring sealing

• Assembly of additional devices acc. to
DIN IEC 60534-6

 Page 4

ARI-STEVI® 440 / 441

Electric actuator

ARI-PREMIO 2,2-25kN

ARI-PREMIO-Plus 2G 2,2-25kN

• Enclosure IP 65

• 2 torque switches

• Handwheel

• Additional devices available, e.g. potentiometer

 Page 12

ARI-STEVI® 440 / 441

Electric actuator

AUMA SAR 07.2-10.2

• Enclosure IP 67

• 2 torque switches

• 2 travel switches

• Handwheel

• Overheating protection for motor as standard

• Additional devices available, e.g. potentiometer

• Explosion proof version available
 Page 14

ARI-STEVI® 440

Electric actuator with fail-safe function

FR1.2

• Operation mode for fail-safe function CLOSE

• Enclosure IP 66

• Operating time adjustable

• Additional devices available, e.g. potentiometer

 Page 16

ARI-STEVI® 440 / 441

Electric actuator with fail-safe function

FR2.1-2.2

• Fig. 440/441 with FR 2.1-2.2, actuator type
approved acc. to DIN EN 14597

• Optional direction for safety reset, OPEN or
CLOSE, as required

• Enclosure IP 54

• 1 travel switch for OPEN and CLOSE

• Additional devices available, e.g. potentiometer
 Page 18

With pneumatic and electric actuators

2 Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

ARI-STEVI® 440 / 441 (DN15-250)
Technical data

Figure Nominal pressure Material Nominal diameter
Information / restriction of technical rules need to be observed!

ARI-Valves of EN-JL1040 are not allowed to be operated in systems acc. to
TRD 110.

A production permission acc. to TRB 801 No. 45 is available.
(acc. to TRB 801 No. 45 EN-JL1040 is not allowed.)

The engineer, designing a system or a plant, is responsible for the selection of
the correct valve.

Resistance and fitness must be verified, contact manufacturer for information
(refer to Product overview and Resistance list).

12.440 / 12.441 PN16 EN-JL1040 DN15-250

22.440 / 22.441 PN16 EN-JS1049 DN15-250

23.440 / 23.441 PN25 EN-JS1049 DN15-150

34.440 / 34.441 PN25 1.0619+N DN15-250

35.440 / 35.441 PN40 1.0619+N DN15-250

54.440 / 54.441 PN25 1.4408 DN15-250

55.440 / 55.441 PN40 1.4408 DN15-150

Other materials and versions on request.

Stem sealing

Fig. 440 standard optional

DN15-150 DN200-250 DN15-250 DN15-250

I. PTFE-V-ring unit

-10°C to 220°C

II. PTFE-packing

-10°C to 250°C

I. EPDM-sealing

-10°C to 150°C

(allowed for water and steam
up to 180°C)

II. PTFE-packing

-10°C to 250°C

II. Pure graphite-packing

-10°C to 450°C

Fig. 441 standard optional

DN15-250 DN15-100 DN125-150

III. Stainless steel-bellow with pure graphite-packing

-60°C to 450°C

III. Stainless steel-bellow
with V-ring unit

-60°C to 220°C

III. Stainless steel bellows seal
with EPDM-sealing

-60°C to 150°C
(allowed for water and steam

up to 180°C)

 Pressure-temperature-ratings
Intermediate values for max. permissible operational pressures can be determined by linear interpolation
of the given temperature / pressure chart.

acc. to DIN EN 1092-2 -60°C to <-10°C 1) -10°C to 120°C 150°C 200°C 250°C 300°C 350°C 400°C 450°C

EN-JL1040 PN16 (bar) -- 16 14,4 12,8 11,2 9,6 -- -- --

EN-JS1049 PN16 (bar) on request 16 15,5 14,7 13,9 12,8 11,2 -- --

EN-JS1049 PN25 (bar) on request 25 24,3 23 21,8 20 17,5 -- --

acc. to manufacturers standard -60°C to <-10°C 1) -10°C to 120°C 150°C 200°C 250°C 300°C 350°C 400°C 450°C

1.0619+N PN25 (bar) 18,7 25 23,9 22 20 17,2 16 14,8 8,2

1.0619+N PN40 (bar) 30 40 38,1 35 32 28 25,7 23,8 13,1

acc. to DIN EN 1092-1 -60°C to <-10°C 1) -10°C to 100°C 150°C 200°C 250°C 300°C 350°C 400°C 450°C

1.4408 PN40 (bar) 40 40 36,3 33,7 31,8 29,7 28,5 27,4 --

1) Valve with extended bonnet, studs and nuts made of A4-70 (at temperatures below -10°C)

3Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

ARI-STEVI® 440 / 441 (DN15-250)
Plug design

Plug design standard Guiding Rangeability

DN15-150:

Parabolic plug,
metal seat

- Leakage class IV acc. to DIN EN 60534-4

- Flow characteristic:
- equal percentage (glp) (from Kvs 100 modified)
- linear (lin)

Stem 50 : 1

DN200-250:

V-port plug,
metal seat

- Leakage class IV acc. to DIN EN 60534-4

- from Kvs 63

- Flow characteristic:
- equal percentage (glp) (from Kvs 100 modified)
- linear (lin)

Stem /
Seat ring

30 : 1

Plug design optional Guiding Rangeability

DN15-150:

Parabolic plug,
increased sealing thightness
in the seat

- Leakage class IV-S1 acc. to DIN EN 60534-4
(special actuator forces necessary,
 refer to seperate data sheet)

- Flow characteristic:
- equal percentage (glp) (from Kvs 100 modified)
- linear (lin)

Stem 50 : 1

DN15-150:

Parabolic plug
with PTFE-Soft seal
(max. 200°C)

- Leakage class VI acc. to DIN EN 60534-4

- Flow characteristic:
- equal percentage (glp) (from Kvs 100 modified)
- linear (lin)

Stem 50 : 1

DN25-150:

Parabolic plug
with Pressure balanced plug
metal seat
Piston seal: PTFE with stainless
steel spring (max. 200°C)

- Leakage class IV acc. to DIN EN 60534-4

- from Kvs 6,3

- Flow characteristic:
- equal percentage (glp) (from Kvs 100 modified)
- linear (lin)

Stem 50 : 1

DN65-150:

V-port plug
metal seat

- Leakage class IV acc. to DIN EN 60534-4

- from Kvs 63

- Flow characteristic:
- equal percentage (glp) (from Kvs 100 modified)
- linear (lin)

Stem /
Seat ring

30 : 1

4 Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

Heights and weights

DN 15 20 25 32 40 50 65 80 100 125 150 200 250

Fig. 440 DP32 H (mm) 442 442 450 450 457 463 465 480 499 -- -- -- --

PN16 (kg) 13 13 14 16 18 21 26 31 42 -- -- -- --

PN40 (kg) 13 14 15 17 19 22 29 35 48 -- -- -- --

DP33 H (mm) 497 497 505 505 512 518 531 546 565 -- -- -- --

PN16 (kg) 19 19 20 22 24 27 32 37 48 -- -- -- --

PN40 (kg) 19 20 21 23 25 28 35 41 54 -- -- -- --

DP34 H (mm) -- -- -- -- -- -- 666 681 680 719 779 841 901

PN16 (kg) -- -- -- -- -- -- 62 67 78 95 118 190 304

PN40 (kg) -- -- -- -- -- -- 65 71 84 101 122 222 336

DP34T H (mm) -- -- -- -- -- -- -- -- -- -- -- 1091 1151

PN16 (kg) -- -- -- -- -- -- -- -- -- -- -- 261 375

PN40 (kg) -- -- -- -- -- -- -- -- -- -- -- 293 407

DP34Tri H (mm) -- -- -- -- -- -- -- -- -- -- -- 1313 1373

PN16 (kg) -- -- -- -- -- -- -- -- -- -- -- 295 409

PN40 (kg) -- -- -- -- -- -- -- -- -- -- -- 327 441

Fig. 441 DP32 H (mm) 627 627 635 635 626 628 701 713 729 -- -- -- --

PN16 (kg) 17 17 18 21 23 26 29 40 55 -- -- -- --

PN40 (kg) 19 21 23 26 32 35 42 52 68 -- -- -- --

DP33 H (mm) 682 682 690 690 681 683 767 779 795 -- -- -- --

PN16 (kg) 23 23 24 27 29 32 35 46 61 -- -- -- --

PN40 (kg) 25 27 29 32 38 41 48 58 74 -- -- -- --

DP34 H (mm) -- -- -- -- -- -- 902 914 930 1074 1105 1363 1427

PN16 (kg) -- -- -- -- -- -- 65 76 91 111 132 212 326

PN40 (kg) -- -- -- -- -- -- 78 88 104 121 138 247 362

DP34T H (mm) -- -- -- -- -- -- -- -- -- -- -- 1542 1601

PN16 (kg) -- -- -- -- -- -- -- -- -- -- -- 283 397

PN40 (kg) -- -- -- -- -- -- -- -- -- -- -- 318 433

DP34Tri H (mm) -- -- -- -- -- -- -- -- -- -- -- 1764 1823

PN16 (kg) -- -- -- -- -- -- -- -- -- -- -- 317 431

PN40 (kg) -- -- -- -- -- -- -- -- -- -- -- 352 467

Other dimensions refer to pages 20-21.

ARI-STEVI® 440 / 441 (DN15-250)
Pneumatic actuator ARI-DP

Control valve in straightway form with pneumatic actuator ARI-DP

Fig. 440 Fig. 441

5Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

ARI-STEVI® 440 / 441 (DN15-250)
Pneumatic actuator ARI-DP

DP32 / DP33 / DP34 DP34T DP34Tri

Actuator data DP32 DP33 DP34 DP34T DP34Tri

Ø A (mm) 250 300 405

Effective diaphragm area (cm2) 250 400 800 1600 2400

Top mounted
handwheel

Ø D1 (mm) 225 300 400

H1 (mm) 270 284 442 635 635

Weight (kg) 5 17 41

Technical data for actuator refer to data sheet ARI-DP.

6 Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

max. permissible closing pressures on flow-to-open P2 = 0.
Observe pressure-temperature-limits, refer to page 2.

DN 15 20 25 32 40 50 65 80 100

Parabolic plug
Kvs-value (m3/h)

4
2,5

6,3
4 / 2,5

10
6,3

16
10

25
16

40
25

63
40

100
63

160
100

max. diff. pressure 1) (bar) 40 40 40 40 30 20 8 4 1,5

V-port plug
Kvs-value (m3/h) -- -- -- -- -- -- 63 100 160

max. diff. pressure 1) (bar) -- -- -- -- -- -- 30 25 25

Seat-ø (mm) 21 21 27 31 41 51 66 81 101

Travel (mm) 20 30

DP32

250 cm2

Spring closes on
air failure

(extended through
spring)

S
pr

in
g

ra
ng

e
(b

ar
)

0,4-1,2

A
ir

su
pp

ly
 p

re
ss

ur
e

m
in

. (
ba

r)
 2)

1,4

I. (bar) 18,6 18,6 10,7 7,8 3,9 2,2

II. (bar) 15,4 15,4 8,7 6,2 3 1,6

III. (bar) 8,6 8,6 7,1 5 1,7

0,8-2,4 2,7

I. (bar) 40 40 26,8 20,1 11 6,8 3,7 2,2 1,2

II. (bar) 40 40 24,8 18,6 10,2 6,3 3,2 1,9 1

III. (bar) 26,4 26,4 23,2 17,3 8,9 5,4 2,9 1,7

1,5-2,9 3,2

I. (bar) 40 40 23,5 15

II. (bar) 40 40 22,7 14,4

III. (bar) 40 40 40 38,9 21,4 13,6

2,0-3,8 4,1

I. (bar) 32,5 20,8

II. (bar) 31,6 20,2

III. (bar) 40 30,3 19,4

DN 15 20 25 32 40 50 65 80 100

Parabolic plug
Kvs-value (m3/h)

4
2,5

6,3
4 / 2,5

10
6,3

16
10

25
16

40
25

63
40

100
63

160
100

max. diff. pressure 1) (bar) 40 40 40 40 30 20 8 4 1,5

V-port plug
Kvs-value (m3/h) -- -- -- -- -- -- 63 100 160

max. diff. pressure 1) (bar) -- -- -- -- -- -- 30 25 25

Seat-ø (mm) 21 21 27 31 41 51 66 81 101

Travel (mm) 20 30

DP32

250 cm2

Spring opens on
air failure

(retracted through
spring)

A
ir

su
pp

ly
 p

re
ss

ur
e

m
in

. (
ba

r)
 2)

1,4

I. (bar) 18,6 18,6 10,7 7,8 3,9 2,2

II. (bar) 15,4 15,4 8,7 6,2 3 1,6

III. (bar) 8,6 8,6 7,1 5 1,7

2

I. (bar) 40 40 34,9 26,3 14,6 9,2 5 3,1 1,8

II. (bar) 40 40 32,9 24,8 13,7 8,6 4,6 2,8 1,6

III. (bar) 35,2 35,2 31,3 23,5 12,4 7,7 4,3 2,6 1,5

3

I. (bar) 40 40 32,5 20,8 12 7,8 4,8

II. (bar) 40 40 31,6 20,2 11,6 7,5 4,6

III. (bar) 40 40 40 40 30,3 19,4 11,3 7,3 4,5

4

I. (bar) 40 32,4 19 12,4 7,8

II. (bar) 40 31,8 18,6 12,1 7,6

III. (bar) 40 31 18,3 11,9 7,5

5

I. (bar) 40 26 17 10,8

II. (bar) 40 25,6 16,7 10,6

III. (bar) 40 25,3 16,5 10,5

6

I. (bar) 33 21,7 13,8

II. (bar) 32,6 21,4 13,6

III. (bar) 32,3 21,2 13,5

ARI-STEVI® 440 / 441 (DN15-100)
Closing pressures: Pneumatic actuator ARI-DP32

I. Fig. 440: PTFE-V-ring unit / EPDM-sealing
II. Fig. 440: PTFE- / pure graphite-packing
III. Fig. 441: Bellows seal

1) max. differential pressure drop

2) Air supply pressure max. to actuator: 6 bar Restriction: a) 5 bar b) 4,5 bar c) 4 bar d) 3,5 bar e) 3 bar

7Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

max. permissible closing pressures on flow-to-open P2 = 0.
Observe pressure-temperature-limits, refer to page 2.

DN 15 20 25 32 40 50 65 80 100

Parabolic plug
Kvs-value (m3/h)

4
2,5

6,3
4 / 2,5

10
6,3

16
10

25
16

40
25

63
40

100
63

160
100

max. diff. pressure 1) (bar) 40 40 40 40 30 20 8 4 1,5

V-port plug
Kvs-value (m3/h) -- -- -- -- -- -- 63 100 160

max. diff. pressure 1) (bar) -- -- -- -- -- -- 30 25 25

Seat-ø (mm) 21 21 27 31 41 51 66 81 101

Travel (mm) 20 30

DP33

400 cm2

Spring closes on
air failure

(extended through
spring)

S
pr

in
g

ra
ng

e
(b

ar
)

0,2-1,0
A

ir
su

pp
ly

 p
re

ss
ur

e
m

in
. (

ba
r)

 2)
1,2

I. (bar) 13,3 c) 13,3 c) 7,4c) 5,2 c) 2,4 c) 1,2 c)

II. (bar) 10,1 c) 10,1 c) 5,4 c) 3,7 c) 1,5 c)

III. (bar) 5 a) 5 a) 3,8 a) 2,5 a)

0,4-1,2 1,4

I. (bar) 34,2 c) 34,2 c) 20,2 c) 15,1 c) 8,1 c) 4,9 c) 2,5 1,4

II. (bar) 31 c) 31 c) 18,3 c) 13,6 c) 7,3 c) 4,4 c) 2,1 1,1

III. (bar) 19,1 a) 19,1 a) 16,6 a) 12,3 a) 5,9 a) 3,5 a) 1,8 a)

0,8-2,4 2,7

I. (bar) 40 a) 40 a) 40 a) 34,7 a) 19,5 a) 12,3 a) 7 4,4 2,6

II. (bar) 40 a) 40 a) 40 a) 33,2 a) 18,6 a) 11,8 a) 6,5 4,1 2,4

III. (bar) 40 40 40 31,9 17,3 10,9 6,2 3,9 2,3

1,5-3,0 3,3

I. (bar) 14,8 9,6 6

II. (bar) 14,3 9,3 5,8

III. (bar) 14 9,1 5,7

1,7-2,7 3,1

I. (bar) 40 a) 40 a) 29 a)

II. (bar) 40 a) 40 a) 28,4 a)

III. (bar) 40 40 27,6

2,0-4,0 4,5

I. (bar) 20,3 13,3 8,4

II. (bar) 19,9 12,9 8,2

III. (bar) 19,6 12,8 8,1

2,3-3,7 4,5

I. (bar) 40

II. (bar) 39,5

III. (bar) 38,6

DN 15 20 25 32 40 50 65 80 100

Parabolic plug
Kvs-value (m3/h)

4
2,5

6,3
4 / 2,5

10
6,3

16
10

25
16

40
25

63
40

100
63

160
100

max. diff. pressure 1) (bar) 40 40 40 40 30 20 8 4 1,5

V-port plug
Kvs-value (m3/h) -- -- -- -- -- -- 63 100 160

max. diff. pressure 1) (bar) -- -- -- -- -- -- 30 25 25

Seat-ø (mm) 21 21 27 31 41 51 66 81 101

Travel (mm) 20 30

DP33

400 cm2

Spring opens on
air failure

(retracted through
spring)

A
ir

su
pp

ly
 p

re
ss

ur
e

m
in

. (
ba

r)
 2)

1,4

I. (bar) 34,2 d) 34,2 d) 20,2 d) 15,1 d) 8,1 d) 4,9 d) 2,5 d) 1,4 d)

II. (bar) 31 d) 31 d) 18,3 d) 13,6 d) 7,3 d) 4,4 d) 2,1 d) 1,1 d)

III. (bar) 19,1 d) 19,1 d) 16,6 d) 12,3 d) 5,9 d) 3,5 d) 1,8 d)

2

I. (bar) 40 d) 40 d) 40 d) 40 d) 25,2 d) 16 d) 9,2 d) 5,9 d) 3,6 d)

II. (bar) 40 d) 40 d) 40 d) 40 d) 24,3 d) 15,5 d) 8,7 d) 5,6 d) 3,4 d)

III. (bar) 40 d) 40 d) 40 d) 40 d) 23 d) 14,6 d) 8,4 d) 5,4 d) 3,3 d)

3

I. (bar) 40 d) 34,6 d) 20,3 d) 13,3 d) 8,4 d)

II. (bar) 40 d) 34 d) 19,9 d) 12,9 d) 8,2 d)

III. (bar) 40 d) 33,1 d) 19,6 d) 12,8 d) 8,1 d)

4

I. (bar) 40 c) 31,4 20,6 13,1

II. (bar) 40 c) 31 20,3 12,9

III. (bar) 40 a) 30,7 a) 20,1 a) 12,8 a)

5

I. (bar) 40 28 17,9

II. (bar) 40 27,7 17,7

III. (bar) 40 a) 27,5 a) 17,6 a)

6
I. (bar) 35,4 22,7

II. (bar) 35,1 22,5

ARI-STEVI® 440 / 441 (DN15-100)
Closing pressures: Pneumatic actuator ARI-DP33

I. Fig. 440: PTFE-V-ring unit / EPDM-sealing
II. Fig. 440: PTFE- / pure graphite-packing
III. Fig. 441: Bellows seal

1) max. differential pressure drop

2) Air supply pressure max. to actuator: 6 bar Restriction: a) 5 bar b) 4,5 bar c) 4 bar d) 3,5 bar e) 3 bar

8 Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

max. permissible closing pressures on flow-to-open P2 = 0.
Observe pressure-temperature-limits, refer to page 2.

DN 65 80 100 125 150 200 250

Parabolic plug
Kvs-value (m3/h)

63
40

100
63

160
100

250
160

400
250

-- --

max. diff. pressure 1) (bar) 8 4 1,5 1 1 -- --

V-port plug
Kvs-value (m3/h) 63 100 160 250 400 630 1000

max. diff. pressure 1) (bar) 30 25 25 10 10 5 5

Seat-ø (mm) 66 81 101 126 151 201 251
Travel (mm) 30 50 65

DP34

800 cm2

Spring closes on
air failure

(extended through
spring)

S
pr

in
g

ra
ng

e
(b

ar
)

0,2-1,0

A
ir

su
pp

ly
 p

re
ss

ur
e

m
in

. (
ba

r)
 2)

1,2

I. (bar) 2,5 b) 1,5 b)

II. (bar) 2,1 b) 1,2 b)

III. (bar) 1,8 e) 1 e)

0,4-1,2 1,4

I. (bar) 7 b) 4,4 b) 2,7 b) 1,6 1

II. (bar) 6,6 b) 4,1 b) 2,5 b) 1,4

III. (bar) 6,3 d) 3,9 d) 2,3 d) 1,2 a)

0,8-2,4 2,7

I. (bar) 16 10,4 6,5 4 2,7

II. (bar) 15,5 10,1 6,3 3,9 2,6

III. (bar) 15,2 b) 9,9 b) 6,2 b) 3,7 2,5

1,0-2,0 2,4

I. (bar) 1,9 1,1

II. (bar) 1,8 1,1

III. (bar) 1,7 1

1,5-3,0 3,3

I. (bar) 8,4 5,7

II. (bar) 8,2 5,6

III. (bar) 8,1 5,5

2,0-4,0 4,5

I. (bar) 11,5 7,9 4,3 2,7

II. (bar) 11,3 7,8 4,2 2,6

III. (bar) 11,2 7,7 4,2 2,6

2,1-3,0 3,3

I. (bar) 40 29,7 19

II. (bar) 40 29,4 18,8

III. (bar) 40 a) 29,2 a) 18,7 a)

2,4-3,6 4,5
I. (bar) 34,2 21,9

II. (bar) 33,9 21,7

DN 65 80 100 125 150 200 250

Parabolic plug
Kvs-value (m3/h)

63
40

100
63

160
100

250
160

400
250

-- --

max. diff. pressure 1) (bar) 8 4 1,5 1 1 -- --

V-port plug
Kvs-value (m3/h) 63 100 160 250 400 630 1000

max. diff. pressure 1) (bar) 30 25 25 10 10 5 5

Seat-ø (mm) 66 81 101 126 151 201 251
Travel (mm) 30 50 65

DP34

800 cm2

Spring opens on
air failure

(retracted through
spring)

A
ir

su
pp

ly
 p

re
ss

ur
e

m
in

. (
ba

r)
 2)

1,4

I. (bar) 7 b) 4,4 b) 2,7 b) 1,6 1

II. (bar) 6,6 b) 4,1 b) 2,5 b) 1,4

III. (bar) 6,3 e) 3,9 e) 2,3 e) 1,2 a)

2

I. (bar) 20,5 b) 13,3 b) 8,4 b) 5,3 3,6 1,9 1,1

II. (bar) 20 b) 13 b) 8,2 b) 5,1 3,5 1,8 1,1

III. (bar) 19,7 e) 12,9 e) 8,1 e) 5 a) 3,4 a) 1,7 a) 1 a)

3

I. (bar) 40 b) 28,2 b) 18 b) 11,5 7,9 4,3 2,7

II. (bar) 40 b) 27,9 b) 17,8 b) 11,3 7,8 4,2 2,6

III. (bar) 40 e) 27,7 e) 17,7 e) 11,2 a) 7,7 a) 4,2 a) 2,6 a)

4

I. (bar) 40 b) 27,6 b) 17,7 12,2 6,8 4,3

II. (bar) 40 b) 27,5 b) 17,5 12,1 6,7 4,2

III. (bar) 17,4 a) 12 a) 6,6 a) 4,2 a)

5

I. (bar) 23,9 16,6 9,2 5,8

II. (bar) 23,7 16,5 9,1 5,8

III. (bar) 23,6 a) 16,3 a) 9,1 a) 5,8 a)

6
I. (bar) 30,9 20,9 11,7 7,4

II. (bar) 29,9 20,8 11,6 7,4

ARI-STEVI® 440 / 441 (DN65-250)
Closing pressures: Pneumatic actuator ARI-DP34

I. Fig. 440: PTFE-V-ring unit (DN15-150) / EPDM-sealing
II. Fig. 440: PTFE- / pure graphite-packing
III. Fig. 441: Bellows seal

1) max. differential pressure drop

2) Air supply pressure max. to actuator: 6 bar Restriction: a) 5 bar b) 4,5 bar c) 4 bar d) 3,5 bar e) 3 bar

9Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

ARI-STEVI® 440 / 441 (DN200-250)
Closing pressures: Pneumatic actuator ARI-DP34T

max. permissible closing pressures on flow-to-open P2 = 0.
Observe pressure-temperature-limits, refer to page 2.

DN 200 250

V-port plug
Kvs-value (m3/h) 630 1000

max. diff. pressure 1) (bar) 5 5

Seat-ø (mm) 201 251

Travel (mm) 65

DP34T

1600 cm2

Spring closes on air
failure

(extended through spring)

S
pr

in
g

ra
ng

e
(b

ar
)

0,4-1,2

A
ir

su
pp

ly
 p

re
ss

ur
e

m
in

. (
ba

r)
 2) 1,7

I. (bar) 1,4 b)

II. (bar) 1,3 b)

III. (bar) 1,2 d)

1,0-2,0 2,5

I. (bar) 4,3 a) 2,7 a)

II. (bar) 4,2 a) 2,6 a)

III. (bar) 4,2 c) 2,6 c)

2,0-4,0 4,5

I. (bar) 9,2 5,8

II. (bar) 9,1 5,8

III. (bar) 9,1 5,8

DN 200 250

V-port plug
Kvs-value (m3/h) 630 1000

max. diff. pressure 1) (bar) 5 5

Seat-ø (mm) 201 251

Travel (mm) 65

DP34T

1600 cm2

Spring opens on air
failure

(retracted through spring) A
ir

su
pp

ly
 p

re
ss

ur
e

m
in

. (
ba

r)
 2)

1,5

I. (bar) 1,9 b) 1,1 b)

II. (bar) 1,8 b) 1,1 b)

III. (bar) 1,7 e) 1 e)

2

I. (bar) 4,3 b) 2,7 b)

II. (bar) 4,2 b) 2,6 b)

III. (bar) 4,2 e) 2,6 e)

3

I. (bar) 9,2 b) 5,8 b)

II. (bar) 9,1 b) 5,8 b)

III. (bar) 9,1 e) 5,8 e)

4
I. (bar) 14,1 b) 9 b)

II. (bar) 14 b) 8,9 b)

4,5
I. (bar) 16,6 b) 10,6 b)

II. (bar) 16,5 b) 10,5 b)

I. Fig. 440: EPDM-sealing
II. Fig. 440: PTFE- / pure graphite-packing
III. Fig. 441: Bellows seal

1) max. differential pressure drop

2) Air supply pressure max. to actuator: 6 bar Restriction: a) 5 bar b) 4,5 bar c) 4 bar d) 3,5 bar e) 3 bar

10 Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

max. permissible closing pressures on flow-to-open P2 = 0.
Observe pressure-temperature-limits, refer to page 2.

DN 200 250

V-port plug
Kvs-value (m3/h) 630 1000

max. diff. pressure 1) (bar) 5 5

Seat-ø (mm) 201 251

Travel (mm) 65

DP34Tri

2400 cm2

Spring closes on air
failure

(extended through spring)

S
pr

in
g

ra
ng

e
(b

ar
)

0,4-1,2
A

ir
su

pp
ly

 p
re

ss
ur

e
m

in
. (

ba
r)

 2)
1,7

I. (bar) 2,4 d) 1,4 d)

II. (bar) 2,3 d) 1,4 d)

III. (bar) 2,2 f) 1,4 f)

1,0-2,0 2,5

I. (bar) 6,8 b) 4,3 b)

II. (bar) 6,7 b) 4,2 b)

III. (bar) 6,6 d) 4,2 d)

1,5-3,0 3,5

I. (bar) 10,4 a) 6,6 a)

II. (bar) 10,3 a) 6,6 a)

III. (bar) 10,3 b) 6,5 b)

2,0-4,0 4,5

I. (bar) 14,1 9

II. (bar) 14 8,9

ARI-STEVI® 440 / 441 (DN200-250)
Closing pressures: Pneumatic actuator ARI-DP34Tri

I. Fig. 440: EPDM-sealing
II. Fig. 440: PTFE- / pure graphite-packing
III. Fig. 441: Bellows seal

1) max. differential pressure drop

2) Air supply pressure max. to actuator: 5 bar Restriction: a) 5 bar b) 4,5 bar c) 4 bar d) 3,5 bar e) 3 bar f) 2,5 bar

11Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

ARI-STEVI® 440 / 441 (DN200-250)
Notes

12 Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

ARI-STEVI® 440 / 441 (DN15-250)
Electric actuator ARI-PREMIO / PREMIO-Plus 2G

Heights and weights

DN 15 20 25 32 40 50 65 80 100 125 150 200 250

Fig. 440 2,2 kN H (mm) 551 551 559 559 566 572 585 600 619 -- -- -- --

PN16 (kg) 9 10 11 12 14 17 22 28 38 -- -- -- --

PN40 (kg) 10 11 12 13 15 18 25 31 44 -- -- -- --

5 kN H (mm) 551 551 559 559 566 572 585 600 619 678 738 -- --

PN16 (kg) -- -- 12 13 15 18 23 29 39 56 79 -- --

PN40 (kg) -- -- 13 14 17 20 27 33 45 62 84 -- --

12 kN

15 kN

H (mm) -- -- --- -- 740 746 759 774 793 832 892 993 1053

PN16 (kg) -- -- -- -- 19 22 27 33 43 60 83 155 270

PN40 (kg) -- -- -- -- 21 24 31 37 49 66 88 187 302

25 kN H (mm) -- -- -- -- -- -- -- -- -- 832 892 949 1009

PN16 (kg) -- -- -- -- -- -- -- -- -- 61 84 156 271

PN40 (kg) -- -- -- -- -- -- -- -- -- 67 89 188 303

Fig. 441 2,2 kN H (mm) 736 736 744 744 733 737 821 833 849 -- -- -- --

PN16 (kg) 13 13 14 17 19 22 25 36 51 -- -- -- --

PN40 (kg) 15 17 19 22 28 31 38 48 64 -- -- -- --

5 kN H 736 736 744 744 735 737 821 833 849 1033 1064 -- --

PN16 (kg) 15 15 16 18 21 23 26 37 53 72 94 -- --

PN40 (kg) 17 18 21 24 30 32 39 49 66 83 99 -- --

12 kN

15 kN

H (mm) -- -- -- -- 909 911 995 1007 1023 1187 1218 1429 1493

PN16 (kg) -- -- -- -- 25 27 30 41 57 76 89 179 293

PN40 (kg) -- -- -- -- 34 36 43 53 70 87 103 214 329

25 kN H (mm) -- -- -- -- -- -- -- -- -- 1187 1218 1429 1493

PN16 (kg) -- -- -- -- -- -- -- -- -- 77 90 180 294

PN40 (kg) -- -- -- -- -- -- -- -- -- 88 104 215 330

Other dimensions refer to pages 20-21.

Control valve in straightway form with electric actuator ARI-PREMIO

Fig. 440 Fig. 441

Actuator data 2,2 - 5 kN 12 - 25 kN

A (mm) 171 210

B (mm) 156 184

C (mm) 50 90

Ø D1 (mm) 90 130

X (mm) 150 200

Technical data for actuator refer to data sheet ARI-PREMIO/PREMIO-Plus 2G

13Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

max. permissible closing pressures on flow-to-open P2 = 0.
Observe pressure-temperature-limits, refer to page 2.

DN 15 20 25 32 40 50 65 80 100 125 150 200 250

Parabolic plug
Kvs-value (m3/h)

4
2,5

6,3
4 / 2,5

10
6,3

16
10

25
16

40
25

63
40

100
63

160
100

250
160

400
250

-- --

max. diff. pressure 1) (bar) 40 40 40 40 30 20 8 4 1,5 1 1 -- --

V-port plug
Kvs-value (m3/h) -- -- -- -- -- -- 63 100 160 250 400 630 1000

max. diff. pressure 1) (bar) -- -- -- -- -- -- 30 25 25 10 10 5 5

Seat-Ø (mm) 21 21 27 31 41 51 66 81 101 126 151 201 251

Travel (mm) 20 30 50 65

2,2 kN

Closing pressure

I. (bar) 40 40 30,8 23,1 12,8 8 4,3 2,7 1,5

II. (bar) 40 40 28,8 21,6 11,9 7,4 3,9 2,3 1,3

III. (bar) 30,7 30,7 27,1 20,4 10,6 6,5 3,6 2,2 1,2

Operating time (s) 53 79

Operating speed 2) (mm/s) 0,38

5 kN

Closing pressure

I. (bar) 40 40 33,2 21,3 12,3 8 4,9 3 2

II. (bar) 40 40 32,3 20,7 11,9 7,6 4,7 2,9 1,9

III. (bar) 40 40 40 40 31 19,8 11,6 7,5 4,6 2,7 1,8

Operating time (s) 53 79 132

Operating speed (mm/s) 0,38

12 kN

Closing pressure

I. (bar) 40 40 32,3 21,2 13,5 8,5 5,9 3,2 2

II. (bar) 40 40 31,8 20,9 13,3 8,4 5,8 3,1 1,9

III. (bar) 40 40 31,6 20,7 13,2 8,2 5,6 3 1,9

Operating time (s) 53 79 132 171

Operating speed (mm/s) 0,38

15 kN

Closing pressure

I. (bar) 40 26,9 17,2 10,9 7,5 4,1 2,6

II. (bar) 40 26,6 17 10,8 7,4 4 2,5

III. (bar) 40 26,4 16,9 10,6 7,3 4 2,5

Operating time (s) 79 132 171

Operating speed (mm/s) 0,38

25 kN

Closing pressure

I. (bar) 18,7 13 7,2 4,6

II. (bar) 18,5 12,8 7,1 4,5

III. (bar) 18,5 12,8 7,1 4,5

Operating time (s) 132 171

Operating speed (mm/s) 0,38

Further operating speeds: refer to data sheet ARI-PREMIO/PREMIO-Plus 2G

ARI-STEVI® 440 / 441 (DN15-250)
Closing pressures: Electric actuator ARI-PREMIO / PREMIO-Plus 2G

I. Fig. 440: PTFE-V-ring unit (DN15-150) / EPDM-sealing
II. Fig. 440: PTFE- / pure graphite-packing
III. Fig. 441: Bellows seal

1) max. differential pressure drop
2) Based on a frequency of 50Hz the control speed and power consumption of the synchronous motors PREMIO 2,2kN are 20% higher at frequency of 60 Hz.

Operating time [s]=
Travel [mm]

Operating speed [mm/s]

14 Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

ARI-STEVI® 440 / 441 (DN40-250)
Electric actuator AUMA SAR (MATIC)

Control valve in straightway form with electric actuator AUMA

Fig. 440 Fig. 441

Actuator data SAR 07.2 SAR 07.6 SAR 10.2

A (mm) 265 283

B (mm) 249 254

H1 (AUMA MATIC) (mm) 130

Supply voltage: 400V 50Hz 3~ (Other voltages on request)
Technical data for actuator refer to price list.

Heights and weights

DN 40 50 65 80 100 125 150 200 250

Fig. 440 SAR 07.2 H (mm) 636 642 655 670 689 728 788 -- --

PN16 (kg) 36 39 44 50 60 77 100 -- --

PN40 (kg) 37 40 47 53 66 83 105 -- --

SAR 07.6 H (mm) -- 642 655 670 689 728 788 866 926

PN16 (kg) -- 40 46 51 61 79 102 178 292

PN40 (kg) -- 42 49 55 68 85 106 210 324

SAR 10.2 H (mm) -- -- 657 672 691 730 790 868 928

PN16 (kg) -- -- 48 54 64 81 104 180 295

PN40 (kg) -- -- 51 57 70 87 109 212 327

Fig. 441 SAR 07.2 H (mm) 805 807 891 903 919 1083 1114 -- --

PN16 (kg) 41 44 47 58 73 93 114 -- --

PN40 (kg) 50 53 60 70 86 104 120 -- --

SAR 07.6 H (mm) -- 807 891 903 919 1083 1114 1310 1374

PN16 (kg) -- 45 48 59 75 95 116 201 315

PN40 (kg) -- 54 61 71 88 105 122 236 351

SAR 10.2 H (mm) -- -- -- -- -- 1085 1116 1312 1376

PN16 (kg) -- -- -- -- -- 97 118 203 318

PN40 (kg) -- -- -- -- -- 108 124 239 353

For version with AUMA SAR Ex other heights.

Other dimensions refer to pages 20-21.

15Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

max. permissible closing pressures on flow-to-open P2 = 0.
Observe pressure-temperature-limits, refer to page 2.

Fig. 440

DN 40 50 65 80 100 125 150 200 250

Parabolic plug
Kvs-value (m3/h)

25
16

40
25

63
40

100
63

160
100

250
160

400
250

-- --

max. diff. pressure 1) (bar) 30 20 8 4 1,5 1 1 -- --

V-port plug
Kvs-value (m3/h) -- -- 63 100 160 250 400 630 1000

max. diff. pressure 1) (bar) -- -- 30 25 25 10 10 5 5

Seat-Ø (mm) 41 51 66 81 101 126 151 201 251

Travel (mm) 20 30 50 65

SAR 07.2
Output drive
Form A
TR 20 x 4 - LH

Closing pressure
shut off I./II. (bar) 40 40 40 29,7 19 12,1 8,3

controlling 2) I./II. (bar) 40 36,5 21,4 14 8,8 5,5 3,7

Torque (Nm) 15 20 30 30 30 30 30

Operating time (50 Hz) (s) 54 56 94

Output drive (rpm) 5,6 8 8

SAR 07.6
Output drive
Form A
TR 26 x 5 - LH

Closing pressure
shut off I./II. (bar) 40 40 40 26,9 17,2 11,9 6,5 4,1

controlling 2) I./II. (bar) 40 30,5 20 12,8 8 5,5 2,9 1,8

Torque (Nm) 30 40 60 60 60 60 60 60

Operating time (50 Hz) (s) 43 64 55 71

Output drive (rpm) 5,6 5,6 11 11

SAR 10.2
Output drive
Form A
TR 26 x 5 - LH

Closing pressure
shut off I./II. (bar) 40 40 31,6 29,3 20,3 13,7 8,7

controlling 2) I./II. (bar) 40 40 26,9 17,2 11,9 6,5 4,1

Torque (Nm) 60 60 70 100 100 120 120

Operating time (50 Hz) (s) 64 55 71

Output drive (rpm) 5,6 11 11

Fig. 441

DN 40 50 65 80 100 125 150 200 250

Parabolic plug
Kvs-value (m3/h)

25
16

40
25

63
40

100
63

160
100

250
160

400
250

-- --

max. diff. pressure 1) (bar) 30 20 8 4 1,5 1 1 -- --

V-port plug
Kvs-value (m3/h) -- -- 63 100 160 250 400 630 1000

max. diff. pressure 1) (bar) -- -- 30 25 25 10 10 5 5

Seat-Ø (mm) 41 51 66 81 101 126 151 201 251

Travel (mm) 20 30 50 65

SAR 07.2
Output drive
Form A
TR 20 x 4 - LH

Closing pressure
shut off III. (bar) 40 40 40 29,5 18,9 11,9 8,2

controlling 2) III. (bar) 40 35,7 21,1 13,8 8,7 5,3 3,6

Torque (Nm) 15 20 30 30 30 30 30

Operating time (50 Hz) (s) 54 56 94

Output drive (rpm) 5,6 8 8

SAR 07.6
Output drive
Form A
TR 26 x 5 - LH

Closing pressure
shut off III. (bar) 40 40 30,8 19,7 17 11,7 6,5 4,1

controlling 2) III. (bar) 40 30,2 19,8 12,6 7,9 5,4 2,9 1,8

Torque (Nm) 30 40 45 45 60 60 60 60

Operating time (50 Hz) (s) 43 64 55 71

Output drive (rpm) 5,6 5,6 11 11

SAR 10.2
Output drive
Form A
TR 26 x 5 - LH

Closing pressure
shut off III. (bar) 26,1 18,1 10,1 6,4

controlling 2) III. (bar) 17 11,7 6,5 4,1

Torque (Nm) 90 90 90 90

Operating time (50 Hz) (s) 55 71

Output drive (rpm) 11 11

ARI-STEVI® 440 / 441 (DN40-250)
Closing pressures: Electric actuator AUMA SAR (MATIC)

I. Fig. 440: PTFE-V-ring unit (DN15-150) / EPDM-sealing
II. Fig. 440: PTFE- / pure graphite-packing
III. Fig. 441: Bellows seal

1) max. differential pressure drop
2) Restrictions through max. permissible torque of the actuator at controlling operation.

16 Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

Heights and weights

DN 15 20 25 32 40 50 65 80 100

Fig. 440 FR 1.2 H (mm) 502 502 510 510 517 523 536 551 570

Parabolic plug PN16 (kg) 10 10 11 13 15 18 23 28 39

PN40 (kg) 10 11 12 14 16 19 26 32 45

Parabolic pressure
balanced plug

PN16 (kg) -- -- -- -- 16 20 26 32 44

PN40 (kg) -- -- -- -- 17 21 29 36 50

Other dimensions refer to pages 20-21.

ARI-STEVI® 440 / 441 (DN15-100)
Electric actuator FR1 with fail-safe function

Control valve in straightway form with electric actuator FR 1.2 with fail-safe function

Fig. 440

Actuator data FR 1.2

A (mm) 230

B (mm) 120

C (mm) 64

Supply voltage: 24V 50/60Hz 1~, 24VDC, 230V 50/60Hz 1~
Technical data for actuator refer to data sheet FR1.2.

17Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

max. permissible closing pressures on flow-to-open P2 = 0.
Observe pressure-temperature-limits, refer to page 2.

Fig. 440 Parabolic plug

DN 15 20 25 32 40 50 65 80 100

Parabolic plug
Kvs-value (m3/h)

4
2,5

6,3
4 / 2,5

10
6,3

16
10

25
16

40
25

63
40

100
63

160
100

max. diff. pressure 1) (bar) 40 40 40 40 30 20 8 4 1,5

Seat-ø (mm) 21 21 27 31 41 51 66 81 101

Travel (mm) 20 30

FR 1.2
2 kN

Closing pressure I. (bar) 40 40 27,5 20,6 11,3 7 3,8 2,3 1,3

Operating time (factory setting) (s) 40 60

Operating time
on electrical power failure

(s) 28 35

Fig. 440 Parabolic pressure balanced plug

DN 15 20 25 32 40 50 65 80 100

Parabolic plug
Kvs-value (m3/h)

25
16

40
25

63
40

100
63

160
100

max. diff. pressure 1) (bar) 30 20 8 4 1,5

Seat-ø (mm) 41 51 66 81 101

Travel (mm) 20 30

FR 1.2
2 kN

Closing pressure I. (bar) 40 40 40 40 25

Operating time (factory setting) (s) 40 60

Operating time
on electrical power failure

(s) 28 35

ARI-STEVI® 440 / 441 (DN15-100)
Closing pressures: Electric actuator FR1 with fail-safe function

I. Fig. 440: PTFE-V-ring unit (Medium temperature restricted to 200°C)

1) max. differential pressure drop

18 Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

ARI-STEVI® 440 / 441 (DN15-100)
Electric actuator FR2 with fail-safe function

Heights and weights

DN 15 20 25 32 40 50 65 80 100

Fig. 440 FR 2.1
H

(mm) 579 579 587 587 594 600 613 628 647

FR 2.2 (mm) 616 616 624 624 631 637 650 665 684

FR 2.1

FR 2.2 Parabolic plug
PN16 (kg) 12 13 14 16 17 20 25 31 41

PN40 (kg) 13 14 15 16 19 22 29 35 47

Parabolic pressure
balanced plug

PN16 (kg) -- -- -- -- 18 22 28 35 46

PN40 (kg) -- -- -- -- 20 24 32 39 52

Fig. 441 FR 2.1
H

(mm) 764 764 772 772 763 765 849 861 877

FR 2.2 (mm) 801 801 809 809 800 802 886 898 914

FR 2.1

FR 2.2 Parabolic plug
PN16 (kg) 17 17 18 20 23 25 28 39 55

PN40 (kg) 19 20 23 26 32 34 41 51 68

Parabolic pressure
balanced plug

PN16 (kg) -- -- -- -- 24 27 31 43 60

PN40 (kg) -- -- -- -- 33 36 44 55 73

Other dimensions refer to pages 20-21.

Control valve in straightway form with electric actuator FR 2.1 / FR 2.2

Fig. 440 Fig. 441

Actuator data FR 2.1 / 2.2

A (mm) 162

B (mm) 162

Supply voltage: 230V 50Hz
Other voltages: 24V 50/60Hz; 230V 60Hz
Technical data for actuator refer to data sheet FR2.1/2.2

Control valves Type 440/441 - FR 2.1-2.2,
actuator type approved acc. to DIN EN 14597

19Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

Fig. 440 / 441 Parabolic plug

DN 15 20 25 32 40 50 65 80 100

Parabolic plug
Kvs-value (m3/h)

4
2,5

6,3
4 / 2,5

10
6,3

16
10

25
16

40
25

63
40

100
63

160
100

max. diff. pressure 1) (bar) 40 40 40 40 30 20 8 4 1,5

Seat-ø (mm) 21 21 27 31 41 51 66 81 101

Travel (mm) 20 30

FR 2.1
1 kN

Closing pressure

I. (bar) 18 18 10,3 7,4 3,6 2

II. (bar) 16 16 9 6,5 3,2 1,7

III. (bar) 9 9 7,4 5,2 1,9 0,9

Operating time (50 Hz) (s) 69

Operating speed (mm/s) 0,29

Operating time
on electrical power failure

(s) 5,5

FR 2.2
2,2 kN

Closing pressure

I. (bar) 40 40 30,8 23,1 12,8 8 4,3 2,7 1,5

II. (bar) 40 40 28,8 21,6 11,9 7,4 3,9 2,3 1,3

III. (bar) 30,7 30,7 27,1 20,4 10,6 6,5 3,6 2,2 1,2

Operating time (50 Hz) (s) 69 103

Operating speed (mm/s) 0,29

Operating time
on electrical power failure

(s) 5,5 8,5

Fig. 440 / 441 Parabolic pressure balanced plug

DN 15 20 25 32 40 50 65 80 100

Parabolic plug
Kvs-value (m3/h)

10
6,3

16
10

25
16

40
25

63
40

100
63

160
100

max. diff. pressure 1) (bar) 40 40 30 20 8 4 1,5

Seat-ø (mm) 27 31 41 51 66 81 101

Travel (mm) 20 30

FR 2.1
1 kN

Closing pressure

I. (bar) 20 20 20 16 16 16 12

II. (bar) 20 16 16

III. (bar) 16 15 2

Operating time (50 Hz) (s) 69 103

Operating speed (mm/s) 0,29

Operating time
on electrical power failure

(s) 5,5 8,5

FR 2.2
2,2 kN

Closing pressure

I. (bar) 40 40 40 40 28

II. (bar) 40 40 40 40 28

III. (bar) 40 40 40 40 40

Operating time (50 Hz) (s) 69 103

Operating speed (mm/s) 0,29

Operating time
on electrical power failure

(s) 5,5 8,5

Control valves Type 440/441 - FR 2.1-2.2,
actuator tape approved acc. to DIN EN 14597

ARI-STEVI® 440 / 441 (DN15-100)
Closing pressures: Electric actuator FR2 with fail-safe function

I. Fig. 440: PTFE-V-ring unit / EPDM-sealing
II. Fig. 440: PTFE- / pure graphite-packing
III. Fig. 441: Bellows seal

1) max. differential pressure drop

20 Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

ARI-STEVI® 440 / 441 (DN15-150)
Dimensions: Standard design

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

Dimensions

M
Fig. 440 (mm) M10 M14 x 1,5 M16 x 1,5

Fig. 441 (mm) M12 M16

H1
Fig. 440 (mm) 103 111 118 124 137 152 171 210 270

Fig. 441 (mm) 288 296 287 289 373 385 401 565 596

H2 Fig. 440 / Fig. 441 (mm) 83

A Fig. 440 / Fig. 441 (mm) 100

n x ØB Fig. 440 / Fig. 441 (mm) 2 x 16

Face-to-face dimension FTF series 1 according to DIN EN 558

L (mm) 130 150 160 180 200 230 290 310 350 400 480

Flanges acc. to DIN EN 1092-1/-2 Flange holes / -thickness tolerances acc. to DIN 2533/2544/2545

ØD

PN16 (mm)

95 105 115 140 150 165 185 200

220 250 285

PN25 (mm)
235 270 300

PN40 (mm)

ØK

PN16 (mm)

65 75 85 100 110 125 145 160

180 210 240

PN25 (mm)
190 220 250

PN40 (mm)

n x Ød

PN16 (mm)

4 x 14 4 x 14 4 x 18

4 x 18

8 x 18

8 x 18 8 x 22

PN25 (mm)
8 x 18 8 x 22 8 x 26 8 x 26

PN40 (mm)

Weights

Fig. 440
PN16 (JL1040) (kg) 3,6 4,3 5,2 6,8 8,7 11,6 16,7 22,4 32,5 49,7 72,9

PN40 (1.0619+N) (kg) 4,3 5,2 6,1 7,5 10 13 20 26 38,7 55,9 77,2

Fig. 441
PN16 (JL1040) (kg) 8 8 9 11,5 14 16,5 19,5 30,5 46 65,8 87,2

PN40 (1.0619+N) (kg) 10 11,5 14 17 23 25,5 32,5 42,5 59 76,3 92,7

max. permissible thrust

Fig. 440 (kN) 12,7 29,6 40,6

Fig. 441 (kN) 18,2 37

Control valve in straightway form

Fig. 440

DN15-150
(e.g. DP32-34, PREMIO 2-25kN, AUMA SAR 07.2-10.2)

Fig. 441

DN15-150
(e.g. DP32-34, PREMIO 2-25kN, AUMA SAR 07.2-10.2)

21Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

Control valve in straightway form

Fig. 440

DN200-250
(e.g. DP34-34Tri, PREMIO 12-25kN)

Fig. 440

DN200-250
(e.g. AUMA SAR 07.2-10.2)

Fig. 441 M16

DN200-250
(e.g. PREMIO 12-25kN, AUMA SAR 07.2-10.2)

Fig. 441 M20

DN200-250
(e.g. DP34-34Tri)

DN 200 250

Dimensions

M
Fig. 440 (mm) M20

Fig. 441 (mm) M16 M20 M16 M20

H1
Fig. 440 (mm) 312 372

Fig. 441 (mm) 792 723 856 782

H2
Fig. 440 (mm) 98

Fig. 441 (mm) 83 130 83 130

H4 Fig. 440 (mm) 280 340

H5 Fig. 440 (mm) 130

A
Fig. 440 (mm) 100

Fig. 441 (mm) 100 -- 100 --

n x ØB
Fig. 440 (mm) 2 x 16

Fig. 441 (mm) 2 x 16 -- 2 x 16 --

A1
Fig. 440 (mm) 150

Fig. 441 (mm) -- 150 -- 150

n x ØB1
Fig. 440 (mm) 4 x 16

Fig. 441 (mm) - 4 x 16 -- 4 x 16

A2 Fig. 440 (mm) 170

n x M1 Fig. 440 (mm) 8 x M20

T Fig. 440 (mm) 32

Face-to-face dimension FTF series 1 according to DIN EN 558

L (mm) 600 730

Flanges acc. to DIN EN 1092-1/-2

ØD

PN16 (mm) 340 405

PN25 (mm) 360 425

PN40 (mm) 375 450

ØK

PN16 (mm) 295 355

PN25 (mm) 310 370

PN40 (mm) 320 385

n x Ød

PN16 (mm) 12x22 12x26

PN25 (mm) 12x26 12x30

PN40 (mm) 12x30 12x33

Weights

Fig. 440
PN16 (JL1040) (kg) 145 259,3

PN40 (1.0619+N) (kg) 176,8 291,4

Fig. 441
PN16 (JL1040) (kg) 158,1 167,2 282,2 281,3

PN40 (1.0619+N) (kg) 203,6 202 318,1 316,5

max. permissible thrust

Fig. 440 (kN) 59,1

Fig. 441 (kN) 34

ARI-STEVI® 440 / 441 (DN200-250)
Dimensions: Standard design

22 Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

ARI-STEVI® 440 (DN15-150)
Valve: Standard design

Pos. Sp.p. Description Fig. 12.440 Fig. 22.440 / Fig. 23.440 Fig. 34.440 / Fig. 35.440 Fig. 54.440 / 55.440

1 Body EN-GJL-250 , EN-JL1040 EN-GJS-400-18U-LT, EN-JS1049 GP240GH+N, 1.0619+N GX5CrNiMo19-11-2, 1.4408

1.2 Seat ring X20Cr13+QT, 1.4021+QT
X20Cr13+QT, 1.4021+QT
>DN50: G19 9 Nb Si, 1.4551

--

3 x Plug X20Cr13+QT, 1.4021+QT X6CrNiMoTi17-12-2, 1.4571

7 Mounting bonnet EN-GJS-400-18U-LT, EN-JS1049 GP240GH+N, 1.0619+N GX5CrNiMo19-11-2, 1.4408

8 Giude bushing X20Cr13+QT, 1.4021+QT (hardened) X6CrNiMoTi17-12-2, 1.4571

9 x Gasket Pure graphite (CrNi laminated with graphite)

10 Stud 25CrMo4, 1.7218 A4 - 70

11 Hexagon nuts C35E, 1.1181 A4

12

S
et

:
re

fe
r

to
 P

os
. 1

00

V-ring unit PTFE

14 Washer X5CrNi18-10, 1.4301

15 Compression spring X10CrNi18-8, 1.4310

16 Bush PTFE (strengthened)

17 Gasket Cu / Soft iron

18 Scraper PTFE (strengthened)

19 Screw joint X8CrNiS18-9, 1.4305

23/24 x Packing ring PTFE or Pure graphite

25 x Screw joint X8CrNiS18-9, 1.4305

Stem sealings Fig. 440

23 x Packing ring PTFE

23/24 x Packing ring Pure graphite

100 x V-ring unit set Set of: Pos. 12, 14, 15, 16, 17, 18, 19

120 x EPDM-sealing EPDM / X8CrNiS18-9, 1.4305 (when spare part, also necessary: Pos. 17)

└ Spare parts

I. PTFE-V-ring unit

I. EPDM-sealing

II. PTFE- / pure graphite-packing

23Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

ARI-STEVI® 441 (DN15-150)
Valve: Standard design

III. PTFE-packing / Pure graphite-packing

III. Stainless steel-bellow with V-ring unit

III. Stainless steel bellows seal with EPDM-sealing

Pos. Sp.p. Description Fig. 12.441 Fig. 22.441 / Fig. 23.441 Fig. 34.441 / Fig. 35.441 Fig. 55.441

1 Body EN-GJL-250 , EN-JL1040 EN-GJS-400-18U-LT, EN-JS1049 GP240GH+N, 1.0619+N GX5CrNiMo19-11-2, 1.4408

1.2 Seat ring X20Cr13+QT, 1.4021+QT
X20Cr13+QT, 1.4021+QT
>DN50: G19 9 Nb Si,
1.4551

--

3 x Plug X20Cr13+QT, 1.4021+QT X6CrNiMoTi17-12-2, 1.4571

4 x Clamping sleeve X10CrNi18-8, 1.4310 A4 - 70

9 x Gasket Pure graphite (CrNi laminated with graphite)

10 Stud 25CrMo4, 1.7218 A4 - 70

11 Hexagon nuts C35E, 1.1181 A4

2001 Bellows housing EN-GJS-400-18U-LT, EN-JS1049 GP240GH+N, 1.0619+N GX5CrNiMo19-11-2, 1.4408

2002 Mounting bonnet EN-GJS-400-18U-LT, EN-JS1049 GP240GH+N, 1.0619+N GX5CrNiMo19-11-2, 1.4408

2003 x Stem- / Bellows unit X20Cr13+QT, 1.4021+QT / X6CrNiTi18-10, 1.4541 X6CrNiMoTi17-12-2, 1.4571

2004 Giude bushing X20Cr13+QT, 1.4021+QT (hardened) X6CrNiMoTi17-12-2, 1.4571

2005 Giude bushing X20Cr13+QT, 1.4021+QT (hardened) X6CrNiMoTi17-12-2, 1.4571

2006 x Gasket Pure graphite (CrNi laminated with graphite)

2007 Stud 25CrMo4, 1.7218 A4 - 70

2008 Hexagon nuts C35E, 1.1181 A4

2010 x Packing ring Pure graphite

2017 Screw joint X8CrNiS18-9, 1.4305

2012

S
et

:
re

fe
r

to
 P

os
. 1

00

Washer X5CrNi18-10, 1.4301

2018 Compression spring X10CrNi18-8, 1.4310

2021 V-ring unit PTFE

2024 Screw joint X8CrNiS18-9, 1.4305

2025 Scraper PTFE

2026 Gasket X6CrNiMoTi17-12-2, 1.4571

Stem sealings Fig. 441

2010 x Packing ring Pure graphite

2010 x Packing ring PTFE

100 x V-ring unit set Set of: Pos. 2012 - 2026

120 x EPDM-sealing EPDM / X8CrNiS18-9, 1.4305 (when spare part, also necessary: Pos. 2031)

└ Spare parts

24 Edition 03/21 - Data subject to alteration - Regularly updated data on www.ari-armaturen.com!

 ARI-STEVI® 440 / 441 (DN15-250)
Sizing

myValve® - Your Valve Sizing-Program.

myValve® is a powerful software tool that not only helps you size your system components; it also gives you instant access to all other data about the selected product, such
as order information, spare parts drawings, operating instructions, data sheets, etc., whenever you need it.

Contents: Module ARI-control valves STEVI-calculation

- Sizing (calculation of flow quantity Kv, volume flow Q, pressure drop Δp, sound level and selecting the valve.)

Media: Integrated media-databank (more than 160 media) with conditions:

- Vapours / gases

- Steam (saturated and superheated)

- Liquids

Special features: - Project administration of the calculation and product data incl. spare part drawings concerning to project and tag number.

- Direct output or calculation and product data in PDF format.

- Product data could be taken for a direct order.

- SI- and ANSI-units with direct conversion to another databank.

- Settings with over pressure or absolute pressure.

- All ARI valves are integrated in a databank.

- Direct access concerning to the product on data sheets, operating instructions, pressure-temperature-diagram and spare part
drawings

- Operation in company networks possible (no complex installations on individually PC‘s necessary).

- Extensive catalogue extending over several product groups.

System Requirements: Windows operating systems, Linux, etc.

ARI-Armaturen Albert Richter GmbH & Co. KG, D-33750 Schloß Holte-Stukenbrock,
Tel. +49 52 07 / 994-0, Telefax +49 52 07 / 994-158 or 159 Internet: https://www.ari-armaturen.com E-mail: info.vertrieb@ari-armaturen.com

	ARI-STEVI 440 / 441 DN15-250
	Stem sealing
	Pressure-temperature-ratings
	Plug design
	Pneumatic actuator ARI-DP
	Actuator data
	Heights and weights
	Closing pressures
	DN15-100
	DP32
	DP33

	DN65-250
	DP34

	DN200-250
	DP34T
	DP34Tri

	Electric actuator
	Type: ARI-PREMIO / PREMIO-Plus 2G
	Actuator data
	Heights and weights
	Closing pressures

	Type: AUMA SAR (MATIC)
	Actuator data
	Heights and weights
	Closing pressures

	Type: FR1 with fail-safe function
	Actuator data
	Heights and weights
	Closing pressures

	Type: FR2 with fail-safe function
	Actuator data
	Heights and weights
	Closing pressures

	Dimensions
	DN15-150 Standard design
	DN200-250 Standard design

	Parts

	ARI-STEVI 440 Standard design
	ARI-STEVI 441 Standard design

	myValve

	Flow characteristics
	ARI-STEVI 440 NPS 1/2"-2" - ANSI
	ARI-STEVI 445 / 446 DN15-250

