
SERIES 768

BRAY SLURRYSHIELD® BIDIRECTIONAL KNIFE GATE VALVES

2" to 24"

Bray®

BRAY.COM

THE HIGH PERFORMANCE COMPANY

FEATURES & BENEFITS

DESIGN FEATURES

Series 768 is a bidirectional slurry valve, designed for demanding high pressure slurry applications. Twin elastomer sleeves and push-through gate design facilitate self-cleaning and prevent media build up.

The durable ductile iron body is offered in a two-piece bolted wafer style. When fully open, the valve is full bore, offering no resistance to line media.

- 1 Upper and lower protective stem cover is standard in all models, increasing cycle life in dirty/dusty environments.
- 2 Fully encapsulated J-ring providing sleeve reinforcement and memory assist, guaranteeing bidirectional zero leakage performance.
- 3 In the open position, the energized sleeves shield all metal components from direct contact with the flowing process media.
- 4 Gate available in a wide range of corrosion resistant alloys to suit the pressure rating and application.
- 5 Full port design provides unobstructed flow path, extending sleeve life and minimizing pressure drop across valve.
- 6 Two-piece bolted wafer body allows for easy maintenance and is drilled and tapped to country standards.
- 7 Optional bottom flush plate with tapped ports, allows for safe discharge of media and easy flush water connection.

Series 768 Bidirectional Heavy Duty Slurry Valve

INDUSTRY APPLICATIONS

Mining

- > Primary Milling
- > Secondary Milling
- > Primary Cyclone
- > Secondary Cyclone
- > Thickener
- > Filter Pump/Press

> Process Water

> Tailings

HPAL/POX

- > Autoclave Application
- > Process Pumps

Pulp & Paper

General Industry

Power

Chemical

TECHNICAL SPECIFICATIONS

Size Range	NPS 2 to 24		
	DN 50 to 600		
Body Style	Two-Piece Bolted Wafer		
Pressure Rating	SS 316 Gate	SS 316 Gate	Duplex 2205 Gate
	2-16 150psi	18-24 90psi	2-18 232 psi 20-24 150psi
	50-400mm 10 bar	450-600mm 6.2 bar	50-450mm 16bar 500-600mm 10 bar
Drilling	ASME B16.5 CL150		
Face to Face	Manufacturer Standard		
Certification	Canadian CRN, PED Category I Module A (Group 2 Liquids)		
Design Standard	Manufacturer Standard		
Testing Standard	Manufacturer Standard		

NOTE ¹ F768 valves are elastomer sleeved slurry valves and MSS SP-81 and MSS SP-151 does not apply. The valves are tested for bi-directional, zero leakage across the sleeves.

STANDARD CONSTRUCTION

Body	DI
Gate	316
Sleeve	Natural Rubber
Stem	304
Gland Plate	Carbon Steel
Secondary Seal	EPDM
Topworks	Steel

GATE OPTIONS

- 304, 317 Stainless Steel
- SAF 2507 Duplex
- 17-4PH Stainless Steel
- Hastelloy® C
- Monel®
- Titanium

BODY OPTIONS

- CF3M Stainless Steel
- Ductile Iron

SLEEVE OPTIONS

Natural Rubber	-60 to 165°F
	-51 to 74°C
Buna-N	-34 to 194°F
	-36 to 90°C
EPDM*	-65 to 248°F
	-54 to 120°C

* Exposure to continuous elevated temperatures will result in premature aging of the elastomer.
¹ Do not operate the valve if the media in the line is frozen.

MATERIALS OF CONSTRUCTION

BILL OF MATERIALS & PARTS CALL OUT

Item	Description
1	Body
2	Sleeve
3	Gate
4	Secondary Seal
5	Gland Plate
6	Gland Plate Fasteners & Washers
7	Body Mounting Bolt & Washer
8	Body Mounting Nut & Washer
9	Grease Nipple

Item	Description
10	Body O-Ring
11	Drain Plate Gasket (optional)
12	Drain Plate (optional)
13	Drain Plate Fasteners & Washers (opt.)
14	Drain Plug (optional)
15	Stem Guard
16	Stem Guard Bolt & Nut
17	Travel Stop Fastener
18	Travel Stop

Item	Description
19	Handwheel
20	Grub Screws
21	Handwheel Assembly Housing
22	Thrust Bearing
23	Stem Nut
24	Stem
25	Clevis
26	Clevis Bolt
27	Clevis Lock Nut

NOTE

- 1 Consult factory for hydraulic and electric actuator dimensions.
 - 2 Dimensions are approximate and subject to change. Consult factory for certified drawings.
 - 3 For ease of replacement and installation, the installed face to face of the F768 is designed to suit an MSS SP-81 face-to-face take-out
- * In conformance with ASME B16.5, Class 150 for sizes NPS 2 (DN50) through NPS 24 (DN600)

DIMENSIONS (Inches)											
NPS	A	B	CPCD	D	ØE	F	G	H	J	K	L
2	7.09	2.13	4.75	20.31	12	4	5/8"-11	20.08	9.06	11.81	26.77
3	8.15	2.28	6.00	23.31	12	4	5/8"-11	23.23	9.06	11.81	28.74
4	9.45	2.28	7.50	26.18	12	8	5/8"-11	25.98	9.06	11.81	30.31
6	11.81	2.52	9.50	33.98	16	8	3/4"-10	33.46	13.39	11.81	40.16
8	14.17	2.99	11.75	40.0	20	8	3/4"-10	39.45	13.39	11.81	45.67
10	16.54	2.99	14.25	46.14	20	12	7/8"-9	45.59	13.39	11.81	51.57
12	19.29	3.27	17.00	--	--	12	7/8"-9	51.97	18.70	19.69	61.02
14	20.98	3.27	18.75	--	--	12	1"-8	57.09	18.70	19.69	67.91
16	23.62	3.78	21.25	--	--	16	1"-8	62	22.83	19.69	75.79
18	25.51	3.78	22.75	--	--	16	1-1/8"-7	68.98	22.83	19.69	79.13
20	27.95	4.76	25.00	--	--	20	1-1/8"-7	75.59	22.83	29.53	86.02
24	33.0	4.76	29.50	--	--	20	1-1/4"-7	97.64	25.20	39.37	101.97

WEIGHT (lbs)		
HAND WHEEL	PNEUMATIC ACTUATOR	GEAR OPERATOR
52.9	57	58
65	73	70
79.4	86	84
130	137	132
185	209	185
251	313	247
--	443	328
--	586	419
--	811	608
--	1164	734
--	1145	933
--	2258	1351

DIMENSIONS (Millimeters)											
DN	A	B	CPCD	D	ØE	F	G	H	J	K	L
50	180	54	120.7	516	300	4	5/8-11	510	230	300	680
80	207	58	152.4	592	300	4	5/8"-11	590	230	300	730
100	240	58	190.5	665	300	8	5/8"-11	660	230	300	770
150	300	64	241.3	863	400	8	3/4"-10	850	340	300	1020
200	360	76	298.5	1016	500	8	3/4"-10	1002	340	300	1160
250	420	76	362	1172	500	12	7/8"-9	1158	340	300	1310
300	490	83	431.8	--	--	12	7/8"-9	1320	475	500	1550
350	533	83	476.3	--	--	12	1"-8	1450	475	500	1725
400	600	96	539.8	--	--	16	1"-8	1575	580	500	1925
450	648	96	577.9	--	--	16	1-1/8"-7	1752	580	500	2010
500	710	121	635	--	--	20	1-1/8"-7	1920	580	750	2185
600	838	121	749.3	--	--	20	1-1/4"-7	2480	640	1000	2590

WEIGHT (kg)		
24	26	26
29.5	33	32
36	39	38
59	62	60
84	95	84
114	142	112
--	201	149
--	266	190
--	368	276
--	528	333
--	642	423
--	1024	613

OPTIONS & ACCESSORIES

ACTUATOR OPTIONS | SHOWN IN RED

Direct Mounted Handwheel

Bevel Gear Operator

Double Acting Pneumatic Actuator

Hydraulic Actuator

Electric Actuator

ADDITIONAL ACCESSORIES | SHOWN IN RED

Handwheel Lock Out

Pneumatic Failsafe

Non-Rising Stem

Gate Guard

Manual Override

Chain Wheel

Mechanical Limit Switch

Proximity Sensor

Solenoid

Drain Plate

SINCE 1986, BRAY HAS PROVIDED FLOW CONTROL SOLUTIONS FOR A VARIETY OF INDUSTRIES AROUND THE WORLD.

VISIT **BRAY.COM** TO LEARN MORE ABOUT BRAY PRODUCTS AND LOCATIONS NEAR YOU.

HEADQUARTERS

Bray International, Inc.

13333 Westland East Blvd.

Houston, Texas 77041

Tel: +1.281.894.5454

All statements, technical information, and recommendations in this bulletin are for general use only. Consult Bray representatives or factory for the specific requirements and material selection for your intended application. The right to change or modify product design or product without prior notice is reserved. Patents issued and applied for worldwide. Bray® is a registered trademark of Bray International, Inc.

© 2022 BRAY INTERNATIONAL, INC. ALL RIGHTS RESERVED. BRAY.COM

EN_V-6010_S768_Knife Gate_20220722

THE HIGH PERFORMANCE COMPANY

BRAY.COM