
W e . s u p p o r t . t h e

i n n o v a t i o n s . o f . c u s t o m e r s

Leak - Proof
Flow & Control
Solution Partner

The Best Partner

for Value Creation

Excess Flow Valve

2

Excess Flow Valve - SEVExcess Flow Valve - SEV

The spring loaded poppet remains in the open position during normal system operation. Should an downstream pressure drops
the poppet rapidly move to the tripped position, and the downstream line is closed or repaired, when the system pressure equalizes
through the bleed vent, the spring automatically resets the poppet to the open position.

Operation

No. Description Material Q`ty

1 Body S316 1

2 End Connector S316 1

3 Poppet S316 1

4 Spring S302 1

5 O-ring FKM 1

6 Backup ring PTFE 1

O-Ring Material Designator Temperature, °F(°C)

FKM NIL -10 to 400 (-23 to 204)

NBR NBR -4 to 221 (-20 to 105)

EPDM EP -50 to 300 (-45 to 148)

FFKM FFKM -10 to 400 (-23 to 204)

l Pressure – Temperature Ratings

Temperature, °F(°C) Working Pressure, psig(bar)

-10 to 100 (-23 to 37) 6000 (413)

200 (93) 5160 (355)

250 (121) 4910 (338)

300 (148) 4660 (321)

400 (204) 4280 (294)

l Optional O - Ring Materials

l

Poppet
- provides high - flow capacity
- improves performance and reliability

Spring
- Eases operation

Open Position

Tripped Position

Bleed Vent

Metal Seat
- Improves durability
- Minimal maintenance

Bleed Vent
- Pressure equalization
- Allows spring to reset
 poppet automatically

3 4 5
2

61

Materials of construction

3

Excess Flow Valve - SEVExcess Flow Valve - SEV

Flow Rate at 70℉(20℃)

40 60 80 100 200 300 400
100

200
300
400

600
800

1000

2000
3000
4000

6000
2000 3000 4000 6000 8000 10000

8
10

20

30
40

60
80
100

200

300
400

In
le

t P
re

ss
ur

e,
 p

sig

In
le

t P
re

ss
ur

e,
 b

ar

800

20000

600 12001000

Air Flow, std L/min

Air Flow, std ft3/min

Range

SEV1
Trip

Range

SEV2
Trip

Range

SEV3

30000

Trip TripT iT i
RangeRangeRange

EV2VVEV2EV2VV

e
TripT iT ipp

RangRanRan

SEV3EESEV3SEV3EE

RangeRangeRange

SEV1SSSEV1SEV1SS
TripTTT iT iTT

A

H2 H1

l Ordering Information (Selection the applicable options from designators listed.)

Series Cv Trip Range
L/min(U.S. gal/min)

SEV1 0.5 14.7 to 21.9
(3.9 to 5.8)

SEV2 1.1

1.1

31.0 to 37.8
(8.2 to 10.0)

SEV3 42.3 to 56.3
(11.2 to 14.9)

Water

Basic
Ordering Number

End Connection Dimensions mm (in.)
Inlet Outlet A H1 H2

SEV1

S-4T 1/4” S-LOK 61.9 (2.44)

17.46 (11/16) 14.28 (9/16)

S-6M 6mm S-LOK 61.8 (2.43)
M-2N 1/8” Male NPT 46.6 (1.83)
M-4N 1/4” Male NPT 46.6 (1.83
F-2N 1/8” Female NPT 54.6 (2.15)
F-4N 1/4” Female NPT 54.6 (2.15)

MF-4N 1/4” Male NPT 1/4” Female NPT 54.6 (2.15)

SEV2

S-6T 3/8” S-LOK 70.2 (2.76)

25.4 (1) 17.46 (11/16)

S-8M 8mm S-LOK 68.9 (2.71)
S-10M 10mm S-LOK 70.5 (2.77)
M-6N 3/8” Male NPT 61.8 (2.43)
F-6N 3/8” Female NPT 61.8 (2.43)

MF-6N 3/8” Male NPT 3/8” Female NPT 61.8 (2.43)

SEV3

S-8T 1/2” S-LOK 75.7 (2.98)
S-12M 12mm S-LOK 75.8 (2.98)
M-8N 1/2” Male NPT 69.8 (2.74)
F-8N 1/2” Female NPT 69.8 (2.74)

MF-8N 1/2” Male NPT 1/2” Female NPT 69.8 (2.74)

SEV1

Series Designator Connection
Designator

Inlet & Outlet
Size & Type Designator

O-Ring Material
Designator

Body Material
Designator

S 8T NBR S6- - - -

P

Ordering Information and Dimensions

27 Noksansandan361-ro, Gangseo-gu

(Songjeong-dong), Busan, Korea

Tel : +82-51-899-6700, Fax : +82-51-899-6799

E-Mail : overseas@ehansun.co.kr

sales@ehansun.co.kr

Website : www.ehansun.co.kr, www.slok.co.kr

Ha
ns
un

 E
ng

in
ee
rin

g
Co

.,
Lt
d.
 C
at
al
og

ue
_E
xc
es
s
Fl
ow

 V
al
ve
_
20
17
08

