
C50,C51,C57 HPW

C50 HPW

C51 HPW

C57 HPW

iComLine

Sectional drawing

Construction
The iComLine C50, C51 and C57 HPW ultra pure 2/2-way plastic dia-
phragm globe valves have a PFA or PTFE body. All medium wetted parts 
are made of PFA or PTFE. The external operator parts are made of PVDF. 
The union nuts are available in PVDF, PFA and C-PFA. An optical position 
indicator is integrated as standard. For type C50 a stroke limiter is availab-
le as standard or as an option depending on the operator size. 
In addition to 2/2-way valve bodies customised multi-port valve block  
solutions can be produced (see last page). 

Features
•	 Globe valve, small footprint
•	 All wetted parts PFA or PTFE
•	 PTFE diaphragm (one-piece, no diaphragm backing material)
•	 5 million cycle duties qualified
•	 Standard connections and accessories
•	 Minimal deadleg
•	 Fast rinsing, minimal contamination
•	 High temperature application limit 

(High temperature version up to 200 °C)
•	 Good Kv value
•	 Cleanroom production (HP version), complies with SEMI F 57
•	 Version with PTFE coated screws and compression springs

Advantages 
•	 Compact design, low space requirement, good drainability
•	 Universal chemical resistance, wide range of applications
•	 Long service life, low operating costs
•	 Flexible and suitable for versatile use, also for high temperature  

applications
•	 Low pressure loss, low operating costs
•	 Size and cost reduction due to wide range of operator and connection 

size versions
•	 Minimal contamination, suitable for high purity media


2
C50, C51, C57 

320 338 356 374

Temperatur [°F]

Temperatur [°C]

392 410

D
ru

ck
 [b

ar
]

D
ru

ck
 [P

SI
]

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

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

7
6
5
4
3
2
1

105
90
75
60
45
30
15AG 3,4

AG 0,1,2
160 190180170

 AG 1AH

AG 2 AH
200 210

320 338 356 374 392 410-4 14 32 50 68 86 104 122 140 158 176 194 212 230 248 266 284 302

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

7
6
5
4
3
2
1

105
90
75
60
45
30
15AG 3

AG 0,1,2
160 190180170 200 210

AG 4

General technical data

Flow direction
It is indicated by an arrow on the valve body

Materials
Media wetted parts (body)	 PFA and PTFE
Diaphragm	 PTFE
External operator parts	 PVDF

Working medium
Corrosive, inert, gaseous and liquid media - particularly high 
purity media - which have no negative impact on the physical 
and chemical properties of the body and diaphragm material.

Ambient temperature
Max. 60 °C (130 °F)

Operating temperature
See temperature/pressure diagram

Temperature / pressure diagram

Information on the use of the temperature / pressure diagram
The temperature / pressure diagram is only an aid. The data refers to water as a working medium. 
A change of operating conditions or other media may result in deviations. In case of doubt it is advisable to test the behavior of the material 
under the definitive operating conditions by means of a test installation.

ENGINEERED
WORKING RANGE

Seat size Ø

Operating pressure
Max. 6.0 bar applied upstream
Vacuum	 400 mbar/abs*
* The life expectancy of the valve may be affected if exposed to a 
greater vacuum. 

Correlation operator/seat size/version

Temperature [°F]

Temperature [°C]

Pr
es

su
re

 [b
ar

]

Pr
es

su
re

 [P
SI

]

Operator size 0 1 2 3 4
Version 0A1 1A1 2A1 3A1 4A1

 Ø seat size  [mm] 2.48 6.38 9.55 15.80 22.25

Temperatures below 0 °C may influence negatively the operating speed.

AG = Operator size

Temperature [°C]

Pr
es

su
re

 [P
SI

]

Pr
es

su
re

 [b
ar

]

ENGINEERED
WORKING RANGE

Pressure/temperature diagram applies to valve bodies made of PTFE (material code SP).

Temperature [°F]

AG = Operator size


3 C50, C51, C57 

103

88

73

59

44

117
0.14 0.210.29 0.36 0.430.07 0.57 0.65 0.720.5

2 3 4 5 60 1 8 9 107

6

5

4

3

AG1 - 1/4" AG1 - 3/8", 1/2"AG0 - 1/4"7

8

11 12

0.79 1.44 2.89 4.32 5.76 7.12 8.64 10.08

7

6

5

4

3

20 40 60 80 100 120 1400

AG2 - 1/2", 3/4"
AG3 - 3/4", 1"

8
AG4 - 1", 1¼" 103

88

73

59

44

117

Kv / Cv values GEMÜ C50 (NC) depending on control pressure

Kv value   [l/min] Kv value   [l/min]

Cv value    [US gal/min] Cv value    [US gal/min]

C
on

tro
l p

re
ss

ur
e 

[b
ar

]

C
on

tro
l p

re
ss

ur
e 

[P
SI

]

C
on

tro
l p

re
ss

ur
e 

[b
ar

]

C
on

tro
l p

re
ss

ur
e 

[P
SI

]

Kv values determined acc. to DIN EN 60534, inlet pressure 6 bar,  Δp 1 bar, 
valve body material PFA and PTFE with PTFE diaphragm.

AG = Operator size

Max. Kv / Cv values - 2/2-way valves

Connection Size
Max.  

operating 
pressure

Kv 
value

Cv 
value

Weight 
[g] 

Size Connection Code Code 
intern. DN Operator  

version [bar/PSI] [l/min] [US gal/
min] C50 C51 C57

1/4”

Tube Flare 73, 75, 77 4 4 0A1 6.0 / 90 2.0 0.14 58 60 -
Tube Pillar Super 300 Type 79 4 4 0A1 6.0 / 90 2.0 0.14 58 60 -
Tube Nexus Connect® NX 4 4 0A1 6.0 / 90 2.0 0.14 58 60 -
Tube PrimeLock PL 4 4 0A1 6.0 / 90 2.0 0.14 62 64 -
Tube Flare 73, 75, 77 4 4 1A1 6.0 / 90 3.3 0.23 227 224 226
Tube Pillar Super 300 Type 79 4 4 1A1 6.0 / 90 4.0 0.28 251 243 243
Tube Nexus Connect® NX 4 4 1A1 6.0 / 90 4.0 0.28 251 243 243
Tube PrimeLock PL 4 4 1A1 6.0 / 90 3.3 0.23 227 224 226

3/8”

Tube Flare 73, 75, 77 6 6 1A1 6.0 / 90 11.0 0.77 231 229 231
Tube Pillar Super 300 Type 79 6 6 1A1 6.0 / 90 11.7 0.82 263 255 255
Tube Nexus Connect® NX 6 6 1A1 6.0 / 90 11.7 0.82 263 255 255
Tube PrimeLock PL 6 6 1A1 6.0 / 90 11.0 0.77 231 229 231

1/2”

Tube Flare 73, 75, 77 8 10 1A1 6.0 / 90 11.3 0.79 236 234 236
Tube PrimeLock PL 8 10 1A1 6.0 / 90 11.3 0.79 257 254 256
Tube Flare 73, 75, 77 8 10 2A1 6.0 / 90 25.0 1.75 462 509 487
Tube Pillar Super 300 Type 79 8 10 2A1 6.0 / 90 23.7 1.66 513 578 564
Tube Nexus Connect® NX 8 10 2A1 6.0 / 90 23.7 1.66 513 578 564
Tube PrimeLock PL 8 10 2A1 6.0 / 90 25.0 1.75 462 509 487

3/4”

Tube Flare 73, 75, 77 12 15 2A1 6.0 / 90 25.4 1.78 473 520 498
Tube PrimeLock PL 12 15 2A1 6.0 / 90 25.4 1.78 521 568 545
Tube Flare 73, 75, 77 12 15 3A1 6.0 / 90 63.6 4.45 765 - 772
Tube Pillar Super 300 Type 79 12 15 3A1 6.0 / 90 75.0 5.25 908 - 950
Tube Nexus Connect® NX 12 15 3A1 6.0 / 90 75.0 5.25 908 - 950
Tube PrimeLock PL 12 15 3A1 6.0 / 90 63.6 4.45 765 - 772

1”

Tube Flare 73, 75, 77 16 20 3A1 6.0 / 90 64.2 4.49 817 - 774
Tube PrimeLock PL 16 20 3A1 6.0 / 90 64.2 4.49 867 - 874
Tube Flare 73, 75, 77 16 20 4A1 6.0 / 90 137.5 9.63 1930 - 1480
Tube Pillar Super 300 Type 79 16 20 4A1 6.0 / 90 137.0 9.59 2450 - 2000
Tube Nexus Connect® NX 16 20 4A1 6.0 / 90 137.0 9.59 2450 - 2000
Tube PrimeLock PL 16 20 4A1 6.0 / 90 137.5 9.63 1930 - 1480

1 1/4”

Tube Flare 73, 75, 77 20 25 4A1 6.0 / 90 139.0 9.73 1973 - 1523
Tube Pillar Super 300 Type 79 20 25 4A1 6.0 / 90 145.0 10.15 2650 - 2200
Tube Nexus Connect® NX 20 25 4A1 6.0 / 90 145.0 10.15 2650 - 2200
Tube PrimeLock PL 20 25 4A1 6.0 / 90 139.0 9.73 1973 - 1523


4C50, C51, C57 

0

2

6
8

10
12

4

16
14

1/4 1/2 3/4 1 1¾1½1¼

3/8", 1/2"

1/4"

AG1

0.14

0.42
0.56
0,70
0.84

0.28

1.12
0.98

0

5

15
20
25
30

10

35

1/4 1/2 3/4 1 1¾1½1¼

0.35

1.05
1.39
1.74
2.09

0.70

2.44

3/4"

1/2"

AG2

0 1/4 1/2 3/4 1

20
30
40
50

10

70
60

1¾1½1¼

2.09
1.39

3.49
4.19

1.05

2.79

4.88

AG3

3/4", 1"

1.39

4.19
5.58
6.98
8.37

2.79

11.16
9.77

0 1/2 1 31½ 2 2½ 3½ 4

20

60
80

100
120

40

160
140

AG4

1", 1¼"

0 654321

1,5
2,0
2,5
3,0
3,5
4,0

  4,5 
907560453015

23
30
38
45
52
60

  68

AG0

AG1

AG2

AG3

AG4

Kv / Cv values GEMÜ C57 dependent on number of handwheel turns

Kv
-v

al
ue

s 
[l/

m
in

]

C
v-

va
lu

es
 [U

S 
ga

l/m
in

]

Kv
-v

al
ue

s 
[l/

m
in

]

C
v-

W
er

te
 [U

S 
ga

l/m
in

]

Kv
-v

al
ue

s 
[l/

m
in

]

C
v-

va
lu

es
 [U

S 
ga

l/m
in

]

Kv
-v

al
ue

s 
[l/

m
in

]

C
v-

W
er

te
 [U

S 
ga

l/m
in

]

Handwheel turn Handwheel turn

Handwheel turnHandwheel turn

Operator size 1 Operator size 2

Operator size 4Operator size 3

Technical data - GEMÜ C50 HPW

Control pressure
Normally closed (NC), (Operator size 0)	 5 - 7 bar
Normally closed (NC), (Operator size 1 - 4)	 4 - 7 bar
Normally open (NO), (Operator size 0)	 max. 7 bar*
Normally open (NO), (Operator size 1 - 4)	 max. 4 bar*
* For required control pressure depending on operating pressure 
see diagram.

Control medium connection
Connection size (Operator size 0)	 M5
Connection size (Operator size 1 - 4)	 G 1/8

Filling volume    [cm³]
Operator 

size Control function Filling 
volume

0
1 Normally closed (NC) 0,67
2 Normally open (NO) 0,88

1 1 Normally closed (NC) 6,27
2 Normally open (NO) 4,38

2 1 Normally closed (NC) 22,13
2 Normally open (NO) 25,32

3 1 Normally closed (NC) 33,47
2 Normally open (NO) 48,20

4 1 Normally closed (NC) 95,33
2 Normally open (NO) 118,41

Operating pressure / 
Control pressure characteristics
Control function 2 - Normally open (NO)

Operating pressure [bar]

C
on

tro
l p

re
ss

ur
e 

[b
ar

]

Operating pressure [PSI]

C
on

tro
l p

re
ss

ur
e 

[P
SI

]


5 C50, C51, C57 

Test conditions Test duration Required criteria
External leak tightness Testing pressure 7.4 bar 60 s Pressure drop < 0.1 bar
Seat leak tightness Testing pressure 6.6 bar 60 s Pressure drop < 0.1 bar
Actuator leak tightness Testing pressure 7.4 bar 5 s Pressure drop < 40 Pa/sec.

Qualification tests
Valve Component Test conditions Required criteria

Bursting pressure at room temperature

 C50, 
 C51, 
C57

Valve body Maintain specified water pressure for 1 hour. 
If OK, determine bursting pressure.

Bursting pressure = 4.2 x PN max.  
(25.2 bar)

Pneumatic  
actuator

Maintain control pressure for 10 minutes. 
Pressure ratings: 10, 14, 17, 19 bar Bursting pressure ≥ 2 x PST max. (> 12 bar)

Service life at room temperature*

C50 Valve assembly Valves switched at room temperature. 
No medium, no pressure

No leakage externally or via the seat for 
up to 5 million switching cycles

C51,C57 Valve assembly Valves switched at room temperature. 
No medium, no pressure

No leakage externally or via the seat for 
up to 5000 switching cycles

Hot oil test*
C50 
High 

temperature
Valve assembly

AG 1 switched at 200°C, 
AG 2 switched at 180°C 
hot oil

No leakage externally or via the seat for 
up to 2 million switching cycles

Hot water test

C50 Valve assembly Valves switched at 130 °C/150 °C 
hot water No leakage externally or via the seat for 

up to one week per temperature levelC51,C57 Valve assembly Valves not switching at 130 °C/150 °C 
hot water, 100 % open

Temperature change test

C50 Valve assembly
Valves switched at -10 °C/+60 °C in  
temperature changes. No medium, no 
pressure. Cycle time 4 hours. No leakage externally or via the seat after 42 

temperature change cycles.
C51,C57 Valve assembly

Valves not switched at -10 °C/+60 °C in tempera-
ture changes. No medium, no 
pressure. Cycle time 4 hours.

Vacuum test

C50 Valve assembly
(NO)

Up to 200,000 switching exchange at max. con-
trol pressure, then 1 week closed Valve fully opens at 400 mbar / abs.

Test specifications / Production tests

Surface roughness
Description of components Specified acc. to SEMI F57-0301 spec. GEMÜ measurement results

Injection moulded PFA valve body ≤ 0.35 µm 0.05 µm
Machined PTFE special blocks ≤ 0.62 µm 0.48 µm

All final tests were carried out with a test pressure at room temperature.
Testing pressure: seat leak tightness: PS x 1.1 = (6.6 bar), external leak tightness: PS x 1.5 = (9 bar)


6C50, C51, C57 

Order data

Type	 Code
Valve with pneumatic operator	 C50
Manually operated - Toggle (Quarter Turn)	 C51
Manually operated - Handwheel (Multi Turn)	 C57

Body configuration	 Code
2/2-way body	 D

Valve body connection	 Code
Flare connection with PVDF union nut	 75
Flare connection with PFA union nut	 77
Flare connection with C-PFA union nut	 73
PrimeLock with PFA union nut	 PL
Pillar Super 300 type with PFA union nut	 79
Nexus Connect® with PFA union nut	 NX

Seal material	 Code
PTFE	 5

Control function	 Code
Manually operated (only C51/C57)	 0
Normally closed (only C50)	 1
Normally open (only C50)	 2

Version	 Code
High Purity white	 HPW

Nominal size	 Code
1/4” 	 DN 4 (Operator size 0 only C50/C51)	 4
3/8” 	 DN 6	 6
1/2” 	 DN 10	 8
3/4” 	 DN 15 (only C50/C57)	 12
1” 	 DN 20 (only C50/C57)	 16
1 1/4”	 DN 25 (only C50/C57)	 20

Order example C51 8 D 75 30 5 0 2A1 - HPW
Type (code) C51
Nominal size (code) 8
Body configuration (code) D
Valve body connection (code) 75
Valve body material (code) 30
Seal material (code) 5
Control function (code) 0
Operator version (code) 2A1
K-no. -
Version (code HPW

Operator version	 Code
Standard version
Operator size 0, seat ∅   2,48 mm (only C50/C51)	 0A1
Operator size 1, seat ∅   6,38 mm	 1A1
Operator size 2, seat ∅   9,55 mm	 2A1
Operator size 3, seat ∅ 15,80 mm (only C50/C57)	 3A1
Operator size 4, seat ∅ 22,25 mm (only C50/C57)	 4A1
High temperature version
Operator size 1 (only C50)	 1AH
Operator size 2 (only C50)	 2AH

K-no.	 Code
Standard version	 -
Version with PTFE coated screws 
and compression springs	 7125

Valve body material	 Code
PFA, perfluoroalkoxy 
(only Flare and PrimeLock connection)	 30
PTFE, polytetrafluoroethylene 
(only Pillar connection and Nexus Connect® or  
high temperature version)	 26
PTFE polytetrafluoroethylene, white, HS11097  
(only Nexus Connect®)	 SP


7 C50, C51, C57 

 A
2 

 A
1 

 A3 
 B 

M
5 

   
(A

G
 0

) 
G

1/
8 

(A
G

 1
 - 

4)

 A
5 

 H
2 

 E 

 B1 
 M 

 A
4 

 N
2 

 N4 
 1/2L  1/2L 

 L 

 N1 

Dimensions - C50 HPW    [mm]

Size Connection Operator 
version A1 A2 A3 A4 A5 □B B1 E H2 L M N1 N2 ØN3 N4

1/4”

Flare 0A1 26.6 10 0 4 46 20 26.5 20 7 81.5 - 10 27 3.4 6.4
PrimeLock 0A1 26.6 10 0 4 46 20 26.5 20 7 80 - 10 27 3.4 6.4

Flare 1A1 54.5 11 12 3 85 37 45.5 37 13.5 98 M12x1 18.5 50.5 6 12
PrimeLock 1A1 54.5 11 12 3 85 37 45.5 37 13.5 96 M12x1 18.5 50.5 6 12

3/8” Flare 1A1 54.5 11 12 3 85 37 45.5 37 13.5 105 M12x1 18.5 50.5 6 12
PrimeLock 1A1 54.5 11 12 3 85 37 45.5 37 13.5 100 M12x1 18.5 50.5 6 12

1/2”

Flare 1A1 54.5 11 12 3 85 37 45.5 37 13.5 110 M12x1 18.5 50.5 6 12
PrimeLock 1A1 54.5 11 12 3 85 37 45.5 37 13.5 108 M12x1 18.5 50.5 6 12

Flare 2A1 65.5 13.5 16 4.5 108 50 57 50 15.5 122 M12x1 31 63.5 6 12
PrimeLock 2A1 65.5 13.5 16 4.5 108 50 57 50 15.5 120 M12x1 31 63.5 6 12

3/4”

Flare 2A1 65.5 13.5 16 4.5 108 50 57 50 15.5 126.5 M12x1 31 63.5 6 12
PrimeLock 2A1 65.5 13.5 16 4.5 108 50 57 50 15.5 128 M12x1 31 63.5 6 12

Flare 3A1 91.5 12 24 5.5 143.5 58 62 58 19 135 M16x1 36 72 7 13
PrimeLock 3A1 91.5 17 24 5.5 143.5 58 62 58 19 154 M16x1 36 72 7 13

1”

Flare 3A1 91.5 12 24 5.5 143.5 58 62 58 19 155 M16x1 36 72 7 13
PrimeLock 3A1 91.5 17 24 5.5 143.5 58 62 58 19 155 M16x1 36 72 7 13

Flare 4A1 119.5 18.5 37 7.5 184 85 86 85 24.5 182.5 M16x1 60 103 9 15
PrimeLock 4A1 119.5 18.5 37 7.5 184 85 86 85 24.5 183 M16x1 60 103 9 15

1 1/4” Flare 4A1 119.5 18.5 37 7.5 184 85 86 85 24.5 182.5 M16x1 60 103 9 15
PrimeLock 4A1 119.5 18.5 37 7.5 184 85 86 85 24.5 204 M16x1 60 103 9 15


8
C50, C51, C57 

 L 

 N
2 

 
Ø

N
3 

 N4 
 L1  L2 

 N1 

 A
5 

 A
4 

 M 

 B1 

 H
2 

 E 

 A3 
□B 

 A
2 

 A
1 

M
5 

   
(A

G
 0

) 
G

1/
8 

(A
G

 1
 - 

4)

Dimensions - C50 HPW    [mm]

Size Connection Operator 
version A1 A2 A3 A4 A5 □B B1 E H2 L M N1 N2 ØN3 N4

1/4”

Pillar Super 
300 Type

0A1* - 10 0 4 - 20 26.5 20 - 58 - - - - - 
1A1 54.5 11 12 3 85 37 45.5 37 13.5 75 M12x1 58 39 6 12

3/8” 1A1 56.5 11 12 3 87 37 45.5 37 15.5 87 M12x1 58 39 6 12
1/2” 2A1 66 13.5 16 4.5 108.5 50 57 50 16 108 M12x1 71 49 6 12
3/4” 3A1 93 12 24 5.5 145 58 62 65 20.5 137 M16x1 89 60 7 13
1” 4A1 120.5 18.5 37 7.5 185 85 86 93 26 179 M16x1 118 74 9 15

1 1/4” 4A1 128 18.5 37 7.5 192.5 85 86 93 33.5 217 M16x1 118 74 9 15

1/4”

Nexus 
Connect®

0A1* - 10 0 4 - 20 26.5 20 - 58 - - - - -
1A1 54.5 11 12 3 83.5 37 45.5 37 13.5 75 M12x1 58 39 6 12

3/8” 1A1 56.5 11 12 3 87 37 45.5 37 15.5 84 M12x1 58 39 6 12
1/2” 2A1 66 13.5 16 4.5 108.5 50 57 50 16 104.5 M12x1 71 49 6 12
3/4” 3A1 93 12 24 5.5 145 58 62 65 20.5 132 M16x1 89 60 7 13
1” 4A1 120.5 18.5 37 7.5 185 85 86 93 26 170.5 M16x1 118 74 9 15

*Actuator size 0 has no mounting lugs, but a threaded hole for fixing the valve.


□B

H
2

A5
A4

E

B1

L

1/2L 1/2L

 N
2 

 N4 

 N1 
 Ø

N
1 

9
C50, C51, C57 

Dimensions - C51 HPW    [mm]

Size Connection Operator 
version A4 A5 □B B1 E H2 L N1 N2 ØN3 N4

1/4”

Flare 0A1 21 53.5 20 35 20 7 81.5 10 27 3.4 6.4
PrimeLock 0A1 21 53.5 20 35 20 7 80 10 27 3.4 6.4

Flare 1A1 30 114 37 57 37 13.5 98 18.5 50.5 6 12
PrimeLock 1A1 30 114 37 57 37 13.5 96 18.5 50.5 6 12

3/8” Flare 1A1 30 114 37 57 37 13.5 105 18.5 50.5 6 12
PrimeLock 1A1 114 37 57 37 13.5 100 18.5 50.5 6 12

1/2”

Flare 1A1 30 114 37 57 37 13.5 110 18.5 50.5 6 12
PrimeLock 1A1 30 114 37 57 37 13.5 108 18.5 50.5 6 12

Flare 2A1 54.5 146.5 50 90 50 15.5 122 31 63.5 6 12
PrimeLock 2A1 54.5 146.5 50 90 50 15.5 120 31 63.5 6 12

3/4” Flare 2A1 54.5 146.5 50 90 50 15.5 126.5 31 63.5 6 12
PrimeLock 2A1 54.5 146.5 50 90 50 15.5 128 31 63.5 6 12


10
C50, C51, C57 

 B1 

 A
4 

 A
5 

 H
2 

 E 
 N

2 

 N4 

 L 
 L1  L2 

 N1 

□B

 Ø
N

3 

Dimensions C51 HPW    [mm]

Size Connection Operator 
version A4 A5 □B B1 E H2 L N1 N2 ØN3 N4

1/4”
Pillar Super 
300 Type

0A1* 21 - 20 35 20 - - - - - -
1A1 30 114 37 57 37 13.5 75 58 39 6 12

3/8” 1A1 30 116 37 57 37 15.5 87 58 39 6 12
1/2” 2A1 39.5 163 50 90 50 16 108 71 49 6 12

1/4”
Nexus 
Connect®

0A1* 21 - 20 35 20 - 58 - - - -
1A1 30 114 37 57 37 13.5 75 58 39 6 12

3/8” 1A1 30 116 37 57 37 15.5 84 58 39 6 12
1/2” 2A1 39.5 163 50 90 50 16 104.5 71 49 6 12

*Actuator size 0 has no mounting lugs, but a threaded hole for fixing the valve.


11 C50, C51, C57 

H
2

 E 

A5
A4

L
1/2L 1/2L

 N
2 

 N4 

 N1 

□B

 Ø
N

3 

Dimensions C57 HPW    [mm]

Size Connection Operator 
version A4 A5 □B E H2 L N1 N2 ØN3 N4

1/4” Flare 1A1 2.5 106 37 37 13.5 98 18.5 50.5 6 12
PrimeLock 1A1 2.5 106 37 37 13.5 96 18.5 50.5 6 12

3/8” Flare 1A1 2.5 106 37 37 13.5 105 18.5 50.5 6 12
PrimeLock 1A1 2.5 106 37 37 13.5 100 18.5 50.5 6 12

1/2”

Flare 1A1 2.5 106 37 37 13.5 110 18.5 50.5 6 12
PrimeLock 1A1 2.5 106 37 37 13.5 108 18.5 50.5 6 12

Flare 2A1 4 130 50 50 15.5 122 31 63.5 6 12
PrimeLock 2A1 4 130 50 50 15.5 120 31 63.5 6 12

3/4”

Flare 2A1 4 130 50 50 15.5 126.5 31 63.5 6 12
PrimeLock 2A1 4 130 50 50 15.5 128 31 63.5 6 12

Flare 3A1 5.5 155 58 58 19 135 36 72 7 13
PrimeLock 3A1 5.5 155 58 58 19 154 36 72 7 13

1”

Flare 3A1 5.5 155 58 58 19 155 36 72 7 13
PrimeLock 3A1 5.5 155 58 58 19 155 36 72 7 13

Flare 4A1 7.5 178.5 85 85 24.5 182.5 60 103 9 15
PrimeLock 4A1 5.5 178.5 85 85 24.5 183 60 103 9 15

1 1/4” Flare 4A1 7.5 178.5 85 85 24.5 198.5 60 103 9 15
PrimeLock 4A1 7.5 178.5 85 85 24.5 204 60 103 9 15


12
C50, C51, C57 

□B

 Ø
N

3 

 E 

 H
2 

 A
5 

 N
2 

 N4 
 L1  L2 

 L 

 

 N1 

 A
4 

Dimensions C57 HPW    [mm]

Size Connection Operator 
version A4 A5 □B E H2 L N1 N2 ØN3 N4

1/4”

Pillar Super 
300 Type

1A1 2.5 106 37 37 13.5 75 58 39 6 12
3/8” 1A1 2.5 108 37 37 15.5 87 58 39 6 12
1/2” 2A1 4 130 50 50 16 108 71 49 6 12
3/4” 3A1 5.5 158 58 65 20.5 137 89 60 7 13
1” 4A1 7.5 179.5 85 93 26 179 118 74 9 15

1 1/4” 4A1 7.5 179.5 85 93 33.5 217 118 74 9 15
1/4”

Nexus 
Connect®

1A1 2.5 106 37 37 13.5 58 58 39 6 12
1/4” 1A1 2.5 108 37 37 15.5 75 58 39 6 12
1/2” 2A1 4 130 50 50 16 104.5 71 49 6 12
3/4” 3A1 5.5 158 58 65 20.5 132 89 60 7 13
1” 4A1 7.5 179.5 85 93 26 170.5 118 74 9 15


13
C50, C51, C57 

Overlap dimensions and thread sizes of flare connections

Tube size Thread designation Standard A    mm [inch]
1/4“ 1/2“-20-UNF ANSI B 1.1   7.0 [0,27“]
3/8“ 5/8“-20-UN ANSI B 1.1 10.0 [0,39“]
1/2“ 3/4“-20-UNEF ANSI B 1.1 12.0 [0,47“]
3/4“ 1“-20-UNEF ANSI B 1.1 14.0 [0,55“]
1“ 1 7/16“-12-UN ANSI B 1.1 14.0 [0,55“]

1 1/4“ 1 3/4“-8-UN ANSI B 1.1 18.0 [0,71“]
Tolerances
The CleanStar® plastic parts are manufactured to DIN 16901-140.

GEMÜ C12A
Limit switch box for pneumatic actuators

Accessory for GEMÜ C50


GEMÜ Gebr. Müller · Apparatebau GmbH & Co. KG · Fritz-Müller-Str. 6-8 · D-74653 Ingelfingen-Criesbach · Telefon +49 (0) 7940/123-0 · Telefax +49 (0) 7940/123-192
info@gemue.de · www.gemu-group.com

Te
ch

ni
ca

l d
at

a 
sh

ee
t

Su
bj

ec
t t

o 
al

te
ra

tio
n 

· 0
8/

20
24

 · 
88

33
28

50
Sh

ou
ld

 th
er

e 
be

 a
ny

 d
ou

bt
s o

r m
isu

nd
er

sta
nd

ing
s. 

th
e 

G
er

m
an

ve
rs

ion
 o

f th
is 

da
ta

 sh
ee

t is
 th

e 
au

th
or

ita
tiv

e 
do

cu
m

en
t!

For further valves. high purity products. accessories and other products .  
please see our Product Range catalogue and Price List.

Contact GEMÜ.

Multi-port valve block systems

Features Main advantages / customer benefits

Fully-integrated system solutions
(valve functions, fittings. sensor system, check valves, tank/
housing walls)

Compact design, low space requirement, logistical advantage, 
reduction of installation time, few connection points, low  
maintenance, cost-effective

HP version (cleanroom production), HPS and standard Suitable for many application areas

Bodies made of all machinable materials  
(PTFE, PVDF, PP, PVC, if necessary stainless steel)

Materials are media-specific, matched to requirements and 
cost-effective

Customised solutions
Based on the GEMÜ C50. C51 and C57 valve types. GEMÜ implements customised multi-port valve solutions, which can be 
used for many different applications through selection of the suitable body/block material.
Thanks to the mechanical manufacturing of the valve bodies, multi-port valve block solutions with a very wide variety of  
connection types are also possible in combinations depending on the requirements.


