
C60, C67 HPS

G
1 /

 8
G

1 /
 8

A

B

A
1

A
2

B 2
B 1

C60 HPS

C67 HPS

Construction
The CleanStar® C60 / C67 HPS pneumatically or manually operated
2/2-way diaphragm valves have a complete PP body. All medium wetted
parts are made of PP or PTFE (diaphragm). The external actuator parts are
made of PVDF.
A stroke limiter and an optical position indicator are standard for C67 HPS.
Both valves have integral solid mounting lugs and a leakage sensor
connection.

Features
•	 Metal-free (for C67 or C60 with control function 3)
•	 Low cost valve with PP body
•	 Improved flow capability
•	 Union nuts / flare connections compatible with all current designs
•	 Manufactured in a controlled environment

Advantages
•	 Minimal contamination
•	 High Kv/Cv value
•	 Minimal deadleg
•	 Improved mounting system
•	 Optional flow direction
Thus you achieve:
•	 Reduced equipment flush times
•	 High reliability (MTBF)
•	 Reduced costs

Actuator dimensions GEMÜ C60 HPS [mm/inch]

For connection dimensions see pages 5 and 6

Actuator
size A A1 A2 B B1 B2

2 93/3.66” 35.4/1.39” 24.1/0.94” 63.0/2.48” 64.7/2.54” 9.5/0.37”
3 122.5/4.82” 35.0/1.37” 39.0/1.53” 79.0/3.11” 86.0/3.38” 12.5/0.49”

CleanStar®
SmartLine

2
C60, C67 HPS

 -4 14 32 50 68 86 104 122 140 158 176

-20 -10 0 10 20 30 40 50 60 70 80

7

6

5

4

3

2

1

105

90

75

60

45

30

15

Technical data

Flow direction
Optional

Materials
Media wetted parts (body)	 PP
Diaphragm	 PTFE
External actuator parts	 PVDF
O-ring (only valve bodies with union ends)	 FPM

Control pressure (only C60 HPS)
"Normally closed" 	 4 - 7 bar
"Normally open" and „Double acting“	 max. 4 bar
For coordination connection size/actuator size see table page 3

Operating medium
Corrosive, inert, gaseous and liquid media which have no
negative impact on the physical and chemical properties of
the body and diaphragm material.

Operating temperature
See temperature/pressure diagram

Control air connection (only C60 HPS)
Size G 1/8

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

Operating pressure
Max. 6 bar when applied upstream only
Vacuum	 400 mbar/abs*
* The life expectancy of the valve may be affected if exposed to a
greater vacuum.

Actuator volume C60 HPS
Actuator

size Control function Code Actuator volume
[cm³]

2

Normally closed 1 24.0
Normally open 2 39.0
Double acting (closed) 3 39.0
Double acting (open) 3 24.0

3

Normally closed 1 56.0
Normally open 2 88.0
Double acting (closed) 3 88.0
Double acting (open) 3 56.0

Temperature (°C)

Temperature (°F)

Pr
es

su
re

 (P
SI

)

Pressure / temperature diagram

Information on the use of the diagram
The temperature / pressure diagram is only an orientation
aid. The data refer 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.

Temperatures under 0°C can affect the operating speed negatively.

Pr
es

su
re

 (b
ar

)

Engineered
working range

3
C60, C67 HPS

Connection / availability
Flare connection Butt weld spigot

Union ends with
DIN insert

Connection

Ac
tu

at
or

si

ze

Dimensions
see page

X Z

on both sides

X Z

on one side Pos. Z

X Z

Code
inter-

national
DN C60 C67

1/2” - 1/2” 8 10

2

1, 5 7
15 - 15 - 15 1, 5 7

3/4” - 3/4” 12 15 1, 5 7
20 - 20 - 20 1, 5 7

1” - 1” 16 20 1, 5 7
25 - 25 - 25 1, 5 7
20 - 20 - 20

3

1, 5 7
1” - 1” 16 25 1, 5 7

25 - 25 - 25 1, 5 7
25 - 25 25 6 8

1 1/4” - 1 1/4” 20 25 1, 5 7
32 - 32 - 32 1, 5 7

Range overview CleanStar ® C60 / C67 2/2-way valves

Kv / Cv values - 2/2-way valves
Connection Size Kv value* Cv value

Size Connection Code International
code DN Actuator l/min US gal/min

1/2” Tube Flare connection 75 8 10 2 34.2 2.4
Pipe Metric butt weld spigot 20 - 15 2 82.5 5.7

3/4”
Tube Flare connection 75 12 15 2 86.7 6.0
Pipe Metric butt weld spigot 20 - 20 2 83.7 5.8
Pipe Metric butt weld spigot 20 - 20 3 171.7 11.9

1”

Tube Flare connection 75 16 20 2 93.3 6.5
Pipe Metric butt weld spigot 20 - 25 2 94.0 6.5
Tube Flare connection 75 16 20 3 183.3 12.7
Pipe Metric butt weld spigot 20 - 25 3 233.3 16.2
Pipe Union ends with DIN insert 78 - 25 3 233.3 16.2

1 1/4” Tube Flare connection 75 20 25 3 238.3 16.6
Pipe Metric butt weld spigot 20 - 32 3 238.3 16.6

* The measurement was carried out with water at 5 bar inlet pressure and a temperature of 20 °C.

On request

Technical data

4
C60, C67 HPS

Order data

Nominal size	 Code
Tube (1/2”)	 DN 10	 8
Pipe	 DN 15	 15
Tube (3/4”)	 DN 15	 12
Pipe	 DN 20	 20
Tube (1”)	 DN 20	 16
Pipe 	 DN 25	 25
Tube (1 1/4”) 	 DN 25	 20
Pipe	 DN 32	 32

Control function	 Code
Manually operated (C67 HPS)	 0
Normally closed (C60 HPS)	 1
Normally open (C60 HPS)	 2
Double acting (C60 HPS)	 3

Body configuration	 Code
2/2-way body	 D

Valve body connection	 Code
Spigots for IR butt welding	 20
Flare connection with PVDF union nut	 75
Flare connection with PFA union nut	 77
Union ends with DIN insert (for IR butt welding)	 78

Valve body material	 Code
PP-H, grey	 G5
PP-R, natural	 R5

High Purity version	 Code
HP Smartline	 HPS

Order example C60 8 D 75 G5 5A 1 2 HPS
Type C60
Nominal size (code) 8
Body configuration (code) D
Valve body connection (code) 75
Valve body material (code) G5
Seal material (code) 5A
Control function (code) 1
Actuator version (code) 2
High Purity version (code) HPS

Type	 Code
Valve with pneumatic actuator	 C60
Valve with manual operator	 C67

Actuator version	 Code
Actuator size 2	 2
Actuator size 3	 3
For defining the actuator size see pages 2 and 3

Diaphragm material	 Code
PTFE / EPDM, one-piece		 54
PTFE/EPDM (available until December 1, 2020)	 5A

5
C60, C67 HPS

[3.39]Ø 86.0

D E
A

C
B

X Z

[3
.0

7]
78

.0

[1
.5

4]
39

.0

[0
.2

6]
6.

5

[0.49]12.5

[2.20]56.0

[1
.5

4]
39

.0

[2.55]Ø 64.7

D E
A

C
B

X Z

[2
.4

4]
62

.0

[1
.2

2]
31

.0

[0
.2

4]
6.

0

[0.47]12.0

[1.57]40.0

[1
.2

2]
31

.0

Connection Dimensions [mm/inch]
X Z A B C D E

DN15 Butt weld spigot DN15 Butt weld spigot 131.0 / 5.15“ 19 / 0.75“ 124.5 / 4.90“ 65.5 / 2.57“ 65.5 / 2.57“
DN20 Butt weld spigot DN20 Butt weld spigot 131.0 / 5.15“ 19 / 0.75“ 124.5 / 4.90“ 65.5 / 2.57“ 65.5 / 2.57“
DN25 Butt weld spigot DN25 Butt weld spigot 145.0 / 5.70“ 19 / 0.75“ 124.5 / 4.90“ 72.5 / 2.85“ 72.5 / 2.85“
1/2“ Flare connection 1/2“ Flare connection 131.8 / 5.19“ 16 / 0.63“ 120.5 / 4.74“ 65.9 / 2.59“ 65.9 / 2.59“
3/4“ Flare connection 3/4“ Flare connection 133.8 / 5.27“ 19 / 0.75“ 124.5 / 4.90“ 66.9 / 2.63“ 66.9 / 2.63“
1“ Flare connection 1“ Flare connection 160.0 / 6.30“ 19 / 0.75“ 124.5 / 4.90“ 80.0 / 3.15“ 80.0 / 3.15“

Dimensions 2/2-way valves C60HPS - actuator size 2

Dimensions 2/2-way valves C67HPS - actuator size 3

Connection Dimensions [mm/inch]
X Z A B C D E

DN20 Butt weld spigot DN20 Butt weld spigot 166 / 6.54“ 25 / 0.98“ 160.5 / 6.31“ 83 / 3.27“ 83 / 3.27“
DN25 Butt weld spigot DN25 Butt weld spigot 166 / 6.54“ 25 / 0.98“ 160.5 / 6.31“ 83 / 3.27“ 83 / 3.27“
DN32 Butt weld spigot DN32 Butt weld spigot 172 / 6.77“ 25 / 0.98“ 160.5 / 6.31“ 86 / 3.38“ 86 / 3.38“

1“ Flare connection 1“ Flare connection 180 / 7.08“ 25 / 0.98“ 160.5 / 6.31“ 90 / 3.54“ 90 / 3.54“
1 1/4“ Flare connection 1 1/4“ Flare connection 192 / 7.56“ 25 / 0.98“ 160.5 / 6.31“ 96 / 3.78“ 96 / 3.78“

6
C60, C67 HPS

BB

R

Ø

60
 [

2.
36

]

B-B

Ø86 [3.38]

 1
21

.8
 [4

.7
9]

 1
34

.3
 [5

.2
9]

 1

59
.3

 [6
2.

72
]

62 [2.44]

288 [11.34]

 9
8

[3
.8

6]

 7
8

[3
.0

7]

 6.5 [2.56]

 170 [6.69]

 41.3
[1.62]

 25 [0.98] 2.5 [0.10]

Dimensions 2/2-way valves C60HPS
Union ends with DIN insert (Code 78) - actuator size 3

7
C60, C67 HPS

[2.36]Ø 60.0

E

A

C

B

X Z

[2
.4

4]
62

.0

[1
.2

2]
31

.0

[0
.2

4]
6.

0

[0.47]12.0

[1.57]40.0

[1
.2

2]
31

.0

D

[2.36]Ø 60.0

E

A

C

B

X Z

[2
.4

4]
62

.0

[1
.2

2]
31

.0

[0
.2

4]
6.

0

[0.47]12.0

[1.57]40.0

[1
.2

2]
31

.0

D

[3.54]Ø 90.0

E

A

C

B

X Z

[3
.0

7]
78

.0

[1
.5

4]
39

.0

[0
.2

6]
6.

5

[0.49]12.5

[2.20]56.0

[1
.5

4]
39

.0

D

[3.54]Ø 90.0

E

A

C

B

X Z

[3
.0

7]
78

.0

[1
.5

4]
39

.0

[0
.2

6]
6.

5

[0.49]12.5

[2.20]56.0

[1
.5

4]
39

.0

D

Dimensions 2/2-way valves C67HPS - actuator size 2

Connection Dimensions [mm/inch]
X Z A B C D E

DN15 Butt weld spigot DN15 Butt weld spigot 131.0 / 5.15“ 19 / 0.75“ 109 / 4.29“ 65.5 / 2.57“ 65.5 / 2.57“
DN20 Butt weld spigot DN20 Butt weld spigot 131.0 / 5.15“ 19 / 0.75“ 109 / 4.29“ 65.5 / 2.57“ 65.5 / 2.57“
DN25 Butt weld spigot DN25 Butt weld spigot 145.0 / 5.70“ 19 / 0.75“ 109 / 4.29“ 72.5 / 2.85“ 72.5 / 2.85“
1/2“ Flare connection 1/2“ Flare connection 131.8 / 5.19“ 16 / 0.63“ 103 / 4.06“ 65.9 / 2.59“ 65.9 / 2.59“
3/4“ Flare connection 3/4“ Flare connection 133.8 / 5.27“ 19 / 0.75“ 109 / 4.29“ 66.9 / 2.63“ 66.9 / 2.63“
1“ Flare connection 1“ Flare connection 160.0 / 6.30“ 19 / 0.75“ 109 / 4.29“ 80.0 / 3.15“ 80.0 / 3.15“

Dimensions 2/2-way valves C67HPS - actuator size 3

Connection Dimensions [mm/inch]
X Z A B C D E

DN20 Butt weld spigot DN20 Butt weld spigot 166 / 6.54“ 25 / 0.98“ 145.0 / 5.71“ 83 / 3.27“ 83 / 3.27“
DN25 Butt weld spigot DN25 Butt weld spigot 166 / 6.54“ 25 / 0.98“ 145.0 / 5.71“ 83 / 3.27“ 83 / 3.27“
DN32 Butt weld spigot DN32 Butt weld spigot 172 / 6.77“ 25 / 0.98“ 145.0 / 5.71“ 86 / 3.38“ 86 / 3.38“

1“ Flare connection 1“ Flare connection 180 / 7.08“ 25 / 0.98“ 145.0 / 5.71“ 90 / 3.54“ 90 / 3.54“
1 1/4“ Flare connection 1 1/4“ Flare connection 192 / 7.56“ 25 / 0.98“ 145.0 / 5.71“ 96 / 3.78“ 96 / 3.78“

8C60, C67 HPS

AC
øB

R

Ø

60
 [

2.
36

]

B-B

 41.3
[1.62]

 25 [0.98] 2.5 [0.10]

 170 [6.69]

 1
18

.3
 [4

6.
57

]
 1

43
.3

 [5
6.

41
]

 1
05

.8
 [4

.1
6]

62 [2.44] 6.5 [2.56]

288 [11.34]

BB

 9
8

[3
.8

6]

 7
8

[3
.0

7]

Ø90.0 [3.54]

Dimensions 2/2-way valves - actuator size 2Dimensions butt weld spigots (Code 20) [mm]

Connection
DN Actuator size A øB C
15 2 33 20 1.9
20 2 33 25 2.3
25 2 33 32 3.0
20 3 40 25 2.3
25 3 33 32 3.0
32 3 33 40 3.7

Dimensions 2/2-way valves C67HPS
Union ends with DIN insert (Code 78) - actuator size 3

A

GEMÜ C67 STA
Service tool for actuators

GEMÜ 1098
Flaring mandrel

GEMÜ CF STF
Service tool for
flare union nuts

Accessories

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

 VALVES, MEASUREMENT
AND CONTROL SYSTEMS

GEMÜ Gebr. Müller · Apparatebau GmbH & Co. KG · Fritz-Müller-Str. 6-8 · D-74653 Ingelfingen-Criesbach · Tel. +49 (0) 7940/123-0 · Telefax +49 (0) 7940/123-224
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

· 1
1/

20
19

 ·
88

33
74

93
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!

Tolerances
•	 The CleanStar® plastic parts are manufactured to DIN 16901-140.
•	 Tolerance data for butt weld connections will vary depending on the design of the welding machine used.

Dimensions / Tolerances

Overlap dimensions and thread sizes of flare connections
Tube size Thread designation Standard A mm [inch]

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“]

