
WEIDOULI VALVES CO., LTD. Butterfly Valves Manual

NO.20, XINGYU ROAD, AIRPORT INDUSTRIAL ZONE, WENZHOU CITY, P.R. CHINA

WWW.WSV-VALVE.COM

BUTTERFLY VALVES
INSTALLATION, OPERATION, MAINTENANCE MANUAL

TABLE OF CONTENTS

1.0 Prior to Installation………..……..Page 1

2.0 Installation………………..……...Page 1-3

3.0 Operation………………….……..Page 3-4

4.0 Maintenance……………………..Page 4-5

5.0 Troubleshooting………………….Page 6

The manual provides customers and end-users with all information with regards to the storage,
installation, operation and maintenance of Weidouli Butterfly Valves.

a) This manual should be used in conjunction with practical measures learned from both maintenance
and operational experience. Ensure that only suitably skilled and experienced personnel can handle
and maintain the valves.

b) Such information as technical data on relevant dimensions, spare parts, part material, tools, fixtures
are not covered in this manual. For such details, please refer to each purchase order and Weidouli
General Arrangement (GA) drawings.

c) If you have any doubt, queries, questions or require additional information or clarification, please
contact the Weidouli office.

WEIDOULI VALVES CO., LTD. Butterfly Valves Manual

NO.20, XINGYU ROAD, AIRPORT INDUSTRIAL ZONE, WENZHOU CITY, P.R. CHINA

WWW.WSV-VALVE.COM

1

1.0 PRIOR TO INSTALLATION

Transportation and Storage

1.1 Transportation.

a) The valve and the actuator can be integrated
or separated to be placed in the plywood case(s)
suitable for transportation. Each plywood case
is marked with gross weight, net weight, case
number and other related marks.

b) While loading or unloading, check for and
adhere to any markings or arrows on the box
which may be present to indicate upward
orientation.

c) The user should select proper tools and
lifting equipment to transport the goods to
avoid damage after it has been transported to

the warehouse or outdoor storage area at the
installation site.

1.2 Storage

a) IMPORTANT: Don’t expose the valves to
dust, sand or similar materials during storage.

b) For transport and storage, the valves must
always be in the closed position and the
connection ends must be protected to prevent
damage to the seats. To prevent damage, do not
suspend the valve by its lever, gearbox or
actuator.

c) Storing in the closed position will minimize
the risk of damage to the seats

2.0 INSTALLATION

2.1 IMPORTANT: The Butterfly should be in
the full close position before valve installation.

2.2 Before installation, remove the end
protectors and clean the valve ends and bore.
Check that the valve and its accessories have
not been damaged during transportation.

2.3 Before the installation, please check the
instruction carefully and ensure conditions are
consistent with the requirements of the valve
that is being used.

2.4 If the valve has been in storage for a long
period, please ensure that the valve is properly
cleaned and tested prior to installation and that

all moving parts are able to move without
undue restraint. This is to ensure that the valve
will perform reliably and satisfactorily during
operation.

2.5 Before installing the valves, the pipes must
be flushed clean of all debris, weld slag, dirt
etc. to prevent damage to the seats and the
Butterfly surface. Failure to do so may result in
damage to the soft seat, metal seat and other
parts during operation.

2.6 The gaskets at the connecting flanges must
be installed properly. Use only joints and
gaskets made from approved materials.

WEIDOULI VALVES CO., LTD. Butterfly Valves Manual

NO.20, XINGYU ROAD, AIRPORT INDUSTRIAL ZONE, WENZHOU CITY, P.R. CHINA

WWW.WSV-VALVE.COM

2

2.7 The valve body when marked with an arrow indicating the flow direction, the valves should be
installed in such a way that the actual flow direction of the medium matches the arrow on the body.

2.8 If the valve is actuated, all electrical equipment such as actuators, limit switches etc. must be
installed in flood-proof and dry locations and conditions. Pay attention to the recommended voltage
and frequency.

2.9 When installing a valve between two flanges, ensure there is adequate space to install flange seals

gaskets and ensure the counter flanges do make contact with the valve sealing surface.

2.10 Use the correct size counter flanges, gaskets and fasteners, these parts should be suitable for the
operating conditions. Flanges bolts should be tightened, using a tool to evenly load bolts.

WEIDOULI VALVES CO., LTD. Butterfly Valves Manual

NO.20, XINGYU ROAD, AIRPORT INDUSTRIAL ZONE, WENZHOU CITY, P.R. CHINA

WWW.WSV-VALVE.COM

2.11 Handling Procedure

A- It is recommended that lifting straps (instead of chains or hooks) be used around the valve yoke
neck and through the flange bolt holes for pressure points.
B- Never lift or move the valve assembly using the disc, valve seat (bore) or packing follower / nut as
a pressure point.
C- Lifting of large valves. Never lift or move the valve assembly by using the actuator, tubing or other
accessories. Select proper tools and lifting equipment to transport the goods. To hoist the valve, the
actuator should not be the pick-up point.

WEIDOULI VALVES CO., LTD. Butterfly Valves Manual

NO.20, XINGYU ROAD, AIRPORT INDUSTRIAL ZONE, WENZHOU CITY, P.R. CHINA

WWW.WSV-VALVE.COM

3.0 OPERATION

3.1 Prior to commissioning of the valve, the
pressure, temperature and material data sheet
on the valve should be compared to the actual
operating conditions in the piping system to
check whether the valve can withstand the
loads that occur in the system.

3.2 The valves must not be operated beyond
the limits. The actual or operating temperature
and pressure conditions of the valve should not
exceed the maximum limited temperature and
pressure. Nonobservance of this warning may
lead to personal injury or property damage.

3.3 When the valve is used in a pipeline, it
should be fully open or fully closed, and the
semi-closed or half-open state for long periods
should be avoided as this may cause damage to
sealing rings

3.4 Valves should be opened and closed slowly
to avoid hammering effect on the valve.

3.5 The handling a valve requires skilled and

experienced personnel. Human errors due to
Operator’s poor or lack of skill in operating the
valve may have serious consequences for the
entire plant, such as fluid escape, downtime of
the plant.

3.6 Before operation, the gland packing should
be checked when it is subjected to the full
operating pressure and temperature for the first
time, if necessary, evenly re-tighten the nuts at
the gland flange.

3.7 The counter flanges connection and gasket
should be checked for tightness after the
application of pressure in the valve. Should a
leakage at the gasket face be observed, the
connection should be tightened evenly and
crosswise, and in a clockwise direction.

3.8 Once proper installation has been
successfully completed, gradually increase
system pressure until working pressure is
reached.

4.0 MAINTENANCE

4.11 Before removing the valve from the pipe,
the valve must be depressurized, as opening
of pressurized valve may cause and injury or
even death. Furthermore, care should be taken
that the valve under consideration and its
associated fluid has cooled down sufficiently to
prevent injury and due to scalding and burning.

4.12 Adequate care should be taken to avoid
not to damage the sealing surface of parts
during disassembly and reassembly.

4.13 Depending on the installation position,
any liquid remaining in the valve may have to
be removed. Prior to transport, the valves must
be flushed and carefully drained.

4.14 Depending on the working medium and
situation, if necessary, wear suitable protective
clothing.

4.15 If the actuator is powered by an external
source of energy such as electric, pneumatic,
hydraulic power which need to be removed or

WEIDOULI VALVES CO., LTD. Butterfly Valves Manual

NO.20, XINGYU ROAD, AIRPORT INDUSTRIAL ZONE, WENZHOU CITY, P.R. CHINA

WWW.WSV-VALVE.COM

dismantled from valves, the energy supply
must be shut down prior to starting any
maintenance work.

4.16 To ensure reliable operation and to reduce
repair costs, all valves especially those which
are seldom operated or where access is difficult
should be checked periodically.

4.17 Don’t use unauthorized replacement
spares and parts.

4.18 New parts should be cleaned before
assembly.

4.19 Use grease for lubrication. The grease
should be compatible with all metal materials
and rubber and plastic parts of the Butterfly
vale as well as the working medium. When the
working medium is gas, special grease may be
used. Apply a thin film of grease onto the
surface of the mounting groove of sealing
elements, the rubber sealing elements and the
sealing and friction surfaces of the stem.

4.20 During assembly, no metal scraps, fibers,
grease (except those stated), dust or any other
impurities can pollute, adhere to or stay on the
part surfaces or enter into the inner chamber.

4.21 On-line Maintenance

The replacement of the stem packing,
fire-protection ring etc. and similar parts can be
conducted on the pipeline, without having to

disassemble the valve from the pipeline. The
disassembly order is different in accordance
with different actuator types.

4.22 Butterfly valve -replacing packing

1) Shut off the cut-off valves in the upper and
lower reaches of the Butterfly valve. Vent the
air to relieve the pressure in the pipeline
sections before and after the Butterfly valve.
2) Make the Butterfly valve fully closed.
3) Release the screw to unload the packing
gland.
4) Remove the packing with the hooked iron
wire.
5) Check the unloaded parts. Repair or
replace them in case of damage. Clean the
packing.

6) Wipe and lubricate the sealing surface of
the packing gland.
7) Load the new packing.
8) Load the packing gland in the opposite
order of unloading and then tightening the
screw.
9) Then load the first clip ring, the locking
block, the handle and the second clip ring.
10) Operate the handle to check the on-off
flexibility of the Butterfly valve.
11) Carry out the pressure test.

4.23 Off-line Maintenance---Replacing Seat, Gasket Ring, Fire-protection Ring and So on

It's very important to take the following
measures to conduct any disassembly

operations for the valve in the working state to
ensure your safety.

WEIDOULI VALVES CO., LTD. Butterfly Valves Manual

NO.20, XINGYU ROAD, AIRPORT INDUSTRIAL ZONE, WENZHOU CITY, P.R. CHINA

WWW.WSV-VALVE.COM

4.3.1 How to unload valve from pipeline

1) To unload a valve with an actuator, close the
valve first and then separate the auxiliary
jackets, pneumatic or electric connecting wires.

2) As for working on the valve when the

medium remains in the pipeline, ensure the
appropriate protective personal clothing (PPE)
is worn.

3) Relieve the pressure of all pipelines, empty
the fluid medium in the system, and open and
close the valve for as many times as is
necessary to exhaust any remaining pressure.

 Caution!

The valve should not be disassembled in a closed state

5.0 TROUBLESHOOTING

Faults Probable cause Solution

Internal and

external leakage

Over pressure and temperature
Keep attention on maximum allowed

operating pressure and temperature.

Demands and requirements by aggressive medium Use appropriate material for related service.

Seat leakage

Impurities in medium damage seat
Disassemble, clean and replace seat

with a new one.

Disc not fully closed or past fully-closed position Check whether in correct position.

Too high medium temperature causes damages to

seat

Check suitability of seat material to the

medium and its temperature

Closing position of actuator is not properly set Adjust limit screw of actuator

Leakage from

Stem

Fixing nut or locking bolt is loose Tighten nut or bolt

Stem or top gasket is damaged Replace stem or top gasket

End face of support to mount actuator is not vertical

to axial line of stem.

Calibrate verticality of support end face to

stem axial line.

Middle flange

seal leakage

Middle flange bolt and nut are loose Tighten middle flange bolt and nut;

Flange end face of valve is unparallel

with that of pipeline.

Correct position between flanges until they

are parallel.

Working

condition over

limit

Fluid temperature is too high Check designed applicability of material;

Air supply of pneumatic valve is under-pressure
Supplement pressure of air supply to normal

value;

Operating handle is too short
Turn seat or seat seal to discharge extra

pressure.

If have Damages are caused during transportation. Replace damaged part and make a record;

