
Construction
The manually operated 2/2 way diaphragm valve GEMÜ 677 has
a corrosion-resistant all plastic construction. The maintenance-
free plastic bonnet has an ergonomically designed handwheel
with integral optical position indicator.

Features
� Suitable for inert and corrosive liquid and gaseous media
� Available with various end connections and diaphragms,

in a wide range of materials
� The valve is insensitive to highly contaminated abrasive media
� Optional flow direction and mounting position

Advantages
� Body and diaphragm sizes have coordinated diameters hence

the fitting time is reduced because the pipe and fixing centres
remain the same. Spares inventory is also reduced.

� Optional accessories
- Electrical remote indication that the valve is in the open position
- Lockable handwheel

� Compact, weight-saving design
� High specific flow capability
� Body with integrated mounting facility

Diaphragm Valve,
Plastic

677

Actuator dimensions GEMÜ 677 (mm)

DN ø B A A1

15-25
32-40

50
65-80
100

90
114
140
214
214

73
90
111
144
188

14
14
8
27
27

The valve will seal against flow in either direction up to a working
pressure of 10 bar.
All pressures are given as gauge pressures.

Nominal size

(mm) (bar) (m3/h) (kg)

Working pressure WeightKv value

15
20
25
32
40
50
65
80
100

0 - 10
0 - 10
0 - 10
0 - 10
0 - 10
0 - 10
0 - 10
0 - 10
0 - 10

5.6
8.2
10.5
18.0
25.0
46.0
78.0
120.0
189.0

0.7
0.7
0.7
1.4
1.4
2.4
7.3
7.3
9.0

677
2

Connections Ref. no.

Spigot ends for solvent / butt welding DIN
(PVC-U, PP, PVDF) 0

Loose flange PN 10 (PP or PVDF - DIN 16962 T12)
DIN 3442 T3 length 4

Spigots for PVDF butt welding, BCF 28

Spigot ends for solvent / butt welding - inch,
DIN length 30

Union ends with inserts for IR butt welding 78

Valve body material Ref. no.

Acrylonitrile-Butadiene-Styrene ABS 4

Polyvinyl chloride PVC-U hard (grey) 1

Polypropylene PP reinforced 5

Polyvinylidenefluoride PVDF 20

Lining PP, PP natural -
Encasing PP reinforced PP - GR 70

Lining PP beige, PP beige -
Encasing PP reinforced PP - GR 71

Diaphragm material Ref. no.

Perbunan NBR 2

Viton FPM 4

Ethylene-Propylene EPDM 14

PTFE/EPDM PTFE laminated 52

PTFE/EPDM convex PTFE loose 5E

Z
0

14
1

0

15
D

Type
Nominal size (mm)
Body configuration (D)
Connection (reference number)
Valve body material (reference number)
Diaphragm material (reference number)
Control function (reference number)
Options (reference number)

Order example
677

677 15 D 0 1 14 0 Z

Hypalon CSM 1

Technical specifications

Order specifications

Working medium
Suitable for any inert or corrosive liquid or gas, subject
to the correct choice of body and diaphragm material.
Max. perm. temperature of working medium:
See datasheet "Technical Information on Plastic Materials"

Union ends with metric sockets - DIN 7

Spigots for infrared PP or PVDF butt welding (IR) 20

Union ends with imperial sockets - inch 33

Body configuration Ref. no.

Straight through D

Control function Ref. no.

Manually operated 0

Manually operated (lockable handwheel) L

Options Ref. no.

Mounting thread for electrical position indicator Z

677
3

Mounting dimensions GEMÜ 677 (mm)

DN M f

15
20
25
32
40
50
65
80
100

M6
M6
M6
M8
M8
M8
M12
M12

25.0
25.0
25.0
44.5
44.5
44.5
100.0
100.0

DN 100

DN 15 to 80

see drawing below

DN L L L LH H H HH1 H1 H1 H1ød ød ød ødc c c c

Material ref. no. 1 Material ref. no. 5 Material ref. no. 20 Material ref. no. 70, 71

15
20
25
32
40
50
65
80
100

124
144
154
174
194
224
284
300
340

124
144
154
174
194
224
284
300
340

124
144
154
174
194
224
284
300
340

124
144
154
174
194
224

-
-
-

45
45
45
74
74
78
117
117
140

45
45
45
68
68
75
117
117
140

50
50
50
74
74
82
117
117
140

50
50
50
74
74
82
-
-
-

24
24
24
40
40
40
55
55
65

24
24
24
40
40
40
55
55
65

26
26
26
40
40
40
55
55
65

26
26
26
40
40
40
-
-
-

20
25
32
40
50
63
75
90
110

20
25
32
40
50
63
75
90
110

20
25
32
40
50
63
75
90
110

20
25
32
40
50
63
-
-
-

16
19
22
26
31
39
44
51
61

16
19
22
24
27
40
44
51
61

18
19
22
24
26
29
44
51
61

18
19
22
24
26
29
-
-
-

Body dimensions - Spigot ends for solvent / butt welding DIN (mm)
Connection ref. no. 0

Valve body material ref. no. 1, 5, 20, 70, 71

677
4

DN L H (Ref. no. 5) H (Ref. no. 20) H1 (Ref. no. 20)H1 (Ref. no. 5) ø D ø d2 ø d4 Number of
bolt holesø k

15
20
25
32
40
50
65
80
100

150*
150
160
180
200
230
290
310
350

45
45
45
69
69
75
117
117
140

50
50
50
74
74
82
117
117
140

26
26
26
40
40
40
55
55
65

24
24
24
40
40
40
55
55
65

95
105
115
140
150
165
185
200
220

14
14
14
18
18
18
18
18
18

45
58
68
78
88
102
122
138
158

65
75
85
100
110
125
145
160
180

4
4
4
4
4
4
4
8
8

* no DIN length

Body dimensions - Flanges (mm)
Connection ref. no. 4

Valve body material ref. no. 5, 20

DN L H H1 ø D ø d2 ø d4 Number of
bolt holesø k

15
20
25
32
40
50

150*
150
160
180
200
230

50
50
50
74
74
82

26
26
26
40
40
40

95
105
115
140
150
165

14
14
14
18
18
18

45
58
68
78
88
102

65
75
85
100
110
125

4
4
4
4
4
4

* no DIN length

Body dimensions - Flanges (mm)
Connection ref. no. 4

Valve body material ref. no. 70, 71

677
5

DN LA LALB LBH HH1 H1øD øDød ødG G

Material ref. no. 1 Material ref. no. 20, 70, 71

15
20
25
32
40
50

108
108
116
134
154
182

108
108
116
134
154
182

146
152
166
192
222
264

144
146
162
186
210
248

50
50
50
74
74
82

50
50
50
74
74
82

26
26
26
40
40
40

26
26
26
40
40
40

43
53
60
74
83
103

43
53
60
74
83
103

20
25
32
40
50
63

G 1
G 1 1/4
G 1 1/2

G 2
G 2 1/4
G 2 3/4

G 1
G 1 1/4
G 1 1/2

G 2
G 2 1/4
G 2 3/4

20
25
32
40
50
63

Body dimensions - Union ends with metric sockets DIN (mm)
Connection ref. no. 7

Valve body material ref. no. 1, 20, 70, 71

DN L LH HH1 H1ød ødS Sc c

Material ref. no. 20 Material ref. no. 70, 71

15
20
25
32
40
50
65
80
100

-
-
-
-
-
-

284
300
340

-
-
-
-
-
-

117
117
140

-
-
-
-
-
-

55
55
65

-
-
-
-
-
-

75
90
110

-
-
-
-
-
-

3.6
4.3
5.3

-
-
-
-
-
-

43
51
59

154
154
154
194
194
224

-
-
-

50
50
50
74
74
82
-
-
-

26
26
26
40
40
40
-
-
-

20
25
32
40
50
63
-
-
-

1.9
2.3
3.0
3.7
4.6
5.8
-
-
-

33
33
33
33
33
33
-
-
-

Body dimensions - Spigots for infrared PP or PVDF butt welding (mm)
Connection ref. no. 20

Valve body material ref. no. 20, 70, 71

677
6

DN L H H1 ød c

15
20
25
32
40
50
65
80
100

1/2“
3/4“
1“

1 1/4“
1 1/2“

2“
2 1/2“

3“
4“

141
145
154
174
194
224
284
300
340

45
45
45
68
68
75
117
117
140

24
24
24
40
40
40
55
55
65

21.4
26.7
33.6
42.2
48.3
60.3
75.2
88.9
114.3

24
27
30
33
39
40
44
51
61

Body dimensions - Spigot ends for solvent / butt welding INCH (mm)
Connection ref. no. 30

Valve body material ref. no. 1, 4

DN L sH H1 ød c c1

15
20
25
32
40
50

154
154
154
194
194
224

50
50
50
74
74
82

26
26
26
40
40
40

20
25
32
40
50
63

28
28
28
37
37
37

37
37
37
46
46
46

1.9
1.9
2.4
2.4
3.0
3.0

Body dimensions - Spigots for butt welding (mm)
Connection ref. no. 28

Valve body material ref. no. 20

677
7

DN LA LC H H1 øD ød G s c

15
20
25
32
40
50

108
108
116
134
154
182

214
220
234
258
284
318

50
50
50
74
74
82

26
26
26
40
40
40

43
53
60
74
83
103

20
25
32
40
50
63

G 1
G 1 1/4
G 1 1/2

G 2
G 2 1/4
G 2 3/4

1.9
2.3
3.0
3.7
4.6
5.8

37
39
40
41
43
43

Body dimensions - Union ends with inserts for butt welding (mm)
Connection ref. no. 78

Valve body material ref. no. 20, 70, 71

DN LA LB H H1 øD ød G

15
20
25
32
40
50

1/2“
3/4“
1“

1 1/4“
1 1/2“

2“

108
108
116
134
154
182

150
156
170
198
220
262

50
50
50
74
74
82

26
26
26
40
40
40

43
53
60
74
83
103

21.4
26.7
33.6
42.2
48.3
60.3

G 1
G 1 1/4
G 1 1/2

G 2
G 2 1/4
G 2 3/4

Body dimensions - Union ends with imperial sockets INCH (mm)
Connection ref. no. 33

Valve body material ref. no. 1

Te
ch

ni
ca

l d
at

a
sh

ee
t

S
ub

je
ct

 t
o

al
te

ra
tio

n
·

05
/2

00
2

·
88

04
87

64

Overview of valve bodies for GEMÜ 677
Valve body

material Ref. no. 1 Ref. no. 5 Ref. no. 70 / Ref. no. 71 Ref. no. 20 Ref. no.
4

0 7 30 33 0 4 0 4 7 20 78 0 4 7 20 28 78 30

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

X
X
X
X
X
X
X
X
X

X
X
X
X
X
X
-
-
-

X
X
X
X
X
X
X
X
X

X
X
X
X
X
X
-
-
-

X
X
X
X
X
X
X
X
X

X
X
X
X
X
X
X
X
X

X
X
X
X
X
X
-
-
-

X
X
X
X
X
X
-
-
-

X
X
X
X
X
X
-
-
-

X
X
X
X
X
X
-
-
-

X
X
X
X
X
X
-
-
-

X
X
X
X
X
X
X
X
X

X
X
X
X
X
X
X
X
X

X
X
X
X
X
X
-
-
-

-
-
-
-
-
-
X
X
X

X
X
X
X
X
X
-
-
-

X
X
X
X
X
X
-
-
-

X
X
X
X
X
X
X
X
X

VALVES, ACTUATORS
AND CONTROL SYSTEMS

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) 7940/123-224
e-mail: info@gemue.de · http://www.gemue.de

Connection
(ref. no.)

Electroplating plants, chemical industry, general plants Environmental technology, water treatment, flue gas
desulfurization

Application examples

