
Bidirectional Knife Gate Valve
Series 740


Series 740 Bidirectional Knife Gate ValveYour Global Flow Control Partner

Adaptable top works with removable stem nut 
for quick conversion between manual 
or pneumatic actuation. Features lubricant 
injection port promoting continuous, 
smooth operation and easy maintenance.

Clevis design and horizontal bolting
ensures gate alignment.

Multi-layer square packing provides 
exceptional gland sealing.

Replaceable wire reinforced elastomer 
perimeter seal provides bidirectional zero 
leakage shutoff.

Full port design provides unrestricted 
flow path, minimizing pressure drop 
across the valve.

Gate sized to prevent deflection during 
pressure excursions up to 1.2x CWP.

Lugged body suitable for all mounting
orientations including end-of-line locations.

The Bray/VAAS Series 740 provides
repeatable bidirectional shutoff
in a rugged, single piece cast body.

Featuring a replaceable wire reinforced
elastomer perimeter seal to ensure
repeatable Class VI bidirectional zero
leakage shutoff.

Bidirectional Knife Gate Valve
Series 740

1

2

3

4

5

6

7

1

2

3

6

4

5

7


Series 740 Bidirectional Knife Gate Valve Full product range at bray.com

Standard Construction
Body Gate Seat Stem Gland Packing Topworks

CF8 (304) 304 Nitrile 304 CS PTFE Steel

CF8M (316) 316 Nitrile 304 CS PTFE Steel

WCB 304 Nitrile 304 CS PTFE Steel

Other Material Options: Body: WCB, LCC, CF3M (316L), CG8M (317), 4A (2205), 5A (2507), CN7M (Alloy 20), CD4MCu. Gate: 317, 2507, 17-4 PH, Hastelloy®, Monel®, Titanium. 
Seat: EPDM, Buna-N (Nitrile), FKM (Viton®). Stem: SS 316. Gland: 4A (2205), 5A (2507), CN7M (Alloy 20), CD4MCu. Packing: Buna-N (Nitrile), FKM (Viton®). Topworks: SS 304, 
SS 316. Any other special materials not listed above can be supplied upon request.

Dimensions
In.
(mm)

A B R/FØC D E F G ØH I J

2
(50)

1.88
(48)

4.75
(121)

3.62
(92)

13.78
(350)

14.96
(380)

19.88
(505)

-- 10.00
(254)

-- --

3
(80)

2.00
(51)

6.00 
(153)

5.00
(127)

16.34
(415)

19.49
(495)

23.42
(595)

-- 10.00
(254)

-- --

4
(100)

2.00
(51)

7.50 
(191)

6.18
(157)

18.31
(465)

21.26
(540)

25.98
(660)

-- 10.00
(254)

-- --

5
(125)

2.25
(57)

8.50 
(216)

7.32
(186)

20.07
(510)

23.81
(605)

29.92
(760)

-- 12.00
(305)

-- --

6
(150)

2.25
(57)

9.50
(242)

8.50
(216)

22.05
(560)

27.36
(695)

32.28
(820)

27.36
(695)

12.00
(305)

9.68
(246)

19.68
(500)

8
(200)

2.75
(70)

11.75
(299)

10.63
(270)

25.59
(650)

33.27
(845)

39.17
(995)

34.25
(870)

15.98
(406)

9.68
(246)

19.68
(500)

10
(250)

2.75
(70)

14.25
(362)

12.76
(324)

28.66
(728)

39.37
(1000)

44.48
(1130)

44.68
(1135)

15.98
(406)

9.68
(246)

19.68
(500)

12
(300)

3.00 
(76)

17.00
(432)

14.76
(375)

33.46
(850)

46.46
(1160)

51.37
(1305)

50.78
(1290)

20.00
(508)

9.68
(246)

19.68
(500)

14
(350)

3.00 
(76)

18.75
(476)

16.26
(413)

37.60
(955)

53.16
(1350)

58.66
(1490)

54.72
(1390)

20.00
(508)

9.68
(246)

19.68
(500)

16
(400)

3.50 
(89)

21.25
(540)

18.50
(470)

41.34
(1050)

58.27
(1480)

61.02
(1550)

59.44
(1510)

20.00
(508)

9.68
(246)

19.68
(500)

18
(450)

3.50 
(89)

22.75
(578)

21.00
(534)

45.67
(1160)

63.76
(1620)

68.11
(1730)

66.92
(1700)

20.00
(508)

10.47
(266)

19.68
(500)

20
(500)

4.50 
(114)

25.00
(635)

22.99
(584)

50.39
(1280)

70.47
(1790)

76.57
(1945)

72.83
(1850)

20.00
(508)

10.47
(266)

19.68
(500)

24 
(600)

4.50 
(114)

29.50
(750)

27.24
(692)

58.46
(1485)

83.66
(2125)

79.92
(2030)

86.61
(2200)

20.00
(508)

10.47
(266)

19.68
(500)

Dimensions given above are indicative. Please request certified drawings for piping layout.

Weights
Size (In.) 2 3 4 6 8 10 12 14 16 18 20 24

Weight (lbs) 22 31 35 55 79 137 181 251 353 441 617 829

Size (mm) 50 80 100 150 200 250 300 350 400 450 500 600

Weight (kgs) 10 14 16 25 36 62 82 114 160 200 280 376

Specifications & Standards
Size Range 2" to 36" (50 - 900mm)

Pressure
Rating

Up to 24" (600mm) 150psi (10bar)
30"-36" (750-900mm) 100psi (7bar)

Body Style Single piece, wafer, lug

Design MSS SP-81

Testing MSS SP-81

Face-to-face MSS SP-81

Certification CE/PED, Canadian CRN

Drilling ASME B16.5 CL150, ASME B16.47 CL150

Seat Options
Nitrile 90°C/194°F

EPDM 120°C/248°F

Viton® 200°C/392°F

Packing Options
PTFE 232°C/450°F

Elastomer
Quad Seal

Nitrile: 90°C/194°F
Viton®: 200°C/392°F

Actuator Options
Handwheel

Bevel Gear

Pneumatic

Hydraulic

Electric


Global Manufacturing,
Service Around the Corner.

To serve you locally, each 
region maintains a 
factory certified sales and 
service network for all 
Bray International products.
With over 70 offices
worldwide, your Bray Flow
Control Partner is always
around the corner. Contact
us today at bray.com

Bray World Headquarters
Houston, TX - USA

Bray Brazil

Bray Chile

Bray India

All statements, technical information, and recommendations in this bulletin are for general use only. Consult Bray/VAAS representatives or factory for the specific requirements and material selection for your intended application. The right to change or modify product design or product 
without prior notice is reserved. Patents issued and applied for worldwide.
Bray® is a registered trademark of BRAY INTERNATIONAL, Inc. © 2015 Bray International. All rights reserved. V-6000_EL_740_10-2015


Broome

10/274 Port Drive,
Broome WA 6725

Phone: 1300 HOLDFAST
Phone: (08) 9192 6007
Fax: (08) 9192 6067
Email: salesnw@holdfastaust.com.au

Naval Base

1/27 Dooley Street
Naval Base WA 6165

Phone: 1300 HOLDFAST
Phone: (08) 9410 0716
Fax: (08) 9410 1152
Email: sales2@holdfastaust.com.au

Forrestfield

657 Dundas Road,
Forrestfield WA 6058

Phone: 1300 HOLDFAST
Phone: (08) 9359 1795
Fax: (08) 9359 1792
Email: sales@holdfastaust.com.au


